
INTER-AGENCY CONTINGENCY
PLANNING GUIDELINES FOR
HUMANITARIAN ASSISTANCE

Inter-Agency
Standing CommitteeIASC

November 2007

INTER-AGENCY CONTINGENCY
PLANNING GUIDELINES FOR
HUMANITARIAN ASSISTANCE

Endorsed by the IASC Working Group

5 November, 2007

Developed by the IASC Sub-Working Group
on Preparedness and Contingency Planning

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

3

Table of Content

Preface .. 5

Section 1: Audience and Purpose ... 6

Section 2: Key Concepts ... 7

Section 3: The Planning Process .. 12

1. Prepare for and Organize the Contingency Planning Process 12

2. Hazard and Risk Analysis, Scenario Building
and Developing Planning Assumptions .. 14

3. Response Planning .. 17

Defining Response Objectives and Strategies .. 17

Defining Management and Co-ordination Arrangements
for Humanitarian Response ... 18

Developing Response Plans .. 19

4. Implementing Preparedness ...20

Section 4: The Plan ...22

Annexes ...25

Annex 1 – Comprehensive Inter-agency Contingency Planning Workflow26

Annex 2 – Inter-Agency Contingency Planning Brainstorming Guide
and Contingency Plan Checklist ...27

Annex 3 – Terms of Reference for an Inter-Agency Contingency
Planning Working Group..33

Annex 4 – Generic Terms of Reference for Sector/Cluster Leads 35

Annex 5 – List of Global Sector/Cluster Leads* ...38

Annex 6 – Contingency Planning Reference...39

Annex 7 – Selected Glossary ...40

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

5

Preface

The following guidelines seek to provide practical guidance for Humanitarian
Country Teams, composed of UN Agencies and other International Organizations,
the International Red Cross and Red Crescent Movement1 and NGO representatives,
who are embarking on a process of inter-agency contingency planning in order
to increase their level of preparedness and enhance their ability to respond to
emergencies.

Within a broader framework of emergency preparedness, inter-agency contingency
planning is essential to ensure that humanitarian agencies/organizations are as
ready as they can be to manage future uncertainty by developing responses to
natural disasters, conflicts and other crises. Inter-agency contingency planning
should also be mindful of and linked with other initiatives on disaster prevention,
risk reduction and early recovery.

The first version of the Inter-Agency Contingency Planning Guidelines for
Humanitarian Assistance was developed in 2001. These guidelines have served as
the principal reference document for inter-agency contingency planning. Since their
release, the humanitarian context has continued to evolve, a wealth of experience
has been gained by agencies/organizations around the world and a process of
strengthening humanitarian response systems has been initiated. The revision
of these guidelines was undertaken in an attempt to reflect accumulated good
practice and efforts to enhance humanitarian response capacity, predictability,
accountability and partnership in order to reach more people with comprehensive,
appropriate, needs-based relief and protection in a more effective and timely
manner. In particular, the cluster approach represents a raising of the standards for
sectoral coordination, leadership and accountability and thus is integral to inter-
agency contingency planning and preparedness processes.

The guidelines have been revised through a collaborative effort and consultative
process under the guidance of the IASC Sub-Working Group on Preparedness and
Contingency Planning, composed of members from CARE, ICRC2, IFRC, OCHA,
UNDP, UNHCR, WHO and co-chaired by WFP and UNICEF.

The IASC Sub-Working Group on Preparedness and Contingency Planning would
like to thank everyone from the range of agencies/organizations and duty stations
around the world who offered their experience and analysis to contribute to the
revision process.

1 The International Red Cross and Red Crescent Movement’s participation in Humanitarian
Country Teams will be in accordance with the Movement’s policies, agreements and decisions
taken by country level Movement coordination mechanisms.

2 The ICRC took part in the consultative process of these guidelines as a Standing Invitee to the
IASC. However, as a neutral independent humanitarian organization the ICRC maintains its own
system for contingency planning. Coordination between the ICRC and the UN will continue to
the extent necessary to achieve operational complementarity and a strengthened response for
people affected by armed conflict and other situations of violence.

Numéro de Section: Titre de Section

6

Section 1: Audience and Purpose

This guidance is written specifically for agencies/organizations involved in providing
international assistance and protection to those affected by emergencies. In most
countries there is a standing body, led by the Resident/Humanitarian Coordinator,
which serves as a forum for these agencies/organizations. For the purpose of
these guidelines, this forum is referred to as a Humanitarian Country Team. While
participation varies, Humanitarian Country Teams include UN Agencies, International
Organizations, the International Red Cross and Red Crescent Movement and NGO
representatives.

These guidelines are premised on the understanding that governments hold
primary responsibility for providing humanitarian assistance to people in need.3
This guidance seeks to outline how the international humanitarian community can
organize itself to support and complement national action.

The Inter-Agency Contingency Planning Guidelines aim to assist Humanitarian
Country Teams in preparing to respond to potential emergencies with appropriate
humanitarian assistance and protection. These guidelines provide recommendations
on how to establish and implement an inter-agency contingency planning process,
how to develop integrated plans and monitor ongoing preparedness actions.

3 “Each State has the responsibility first and foremost to take care of the victims of natural
disasters and other emergencies occurring on its territory. Hence, the affected State has the
primary role in the initiation, organization, coordination, and implementation of humanitarian
assistance within its territory.” GA Resolution 46/182

Section 1: Audience and Purpo

This guidance is written specifically for agencies/organizat
international assistance and protection to those affected
countries there is a standing body, led by the Resident/H
which serves as a forum for these agencies/organizatio
these guidelines, this forum is referred to as a Humanitar
participation varies, Humanitarian Country Teams include U
Organizations, the International Red Cross and Red Cresc

1

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

7

Section 2: Key Concepts

Two principal assumptions underpin this guidance. First, all agencies/organizations
that will provide assistance and protection in an emergency should be prepared to
ensure these services will be provided effectively and efficiently. Second, effective
emergency response requires collective action. Agencies/organizations are
expected to have coordination arrangements in place to ensure that their actions
are coherent and complementary.

Contingency planning is a manage-
ment tool used to analyze the impact
of potential crises and ensure that
adequate and appropriate arrange-
ments are made in advance to respond in a timely, effective and appropriate way to
the needs of the affected population(s). Contingency planning is a tool to anticipate
and solve problems that typically arise during humanitarian response.

Experience confirms that effective humanitarian response at the onset of a crisis
is heavily influenced by the level of preparedness and planning of responding
agencies/organizations, as well as the capacities and resources available to them.

Inter-agency contingency planning
provides a common, over-arching
framework to guide the collective
action of all partners including
individual agencies/organizations
and sector/cluster4 groups. Inter-
agency contingency planning
does not replace the need for
planning by individual agencies/
organizations in relation to their
mandate and responsibilities
within sectors/clusters. However,
it provides focus and coherence to
the various levels of planning that
are required to effectively mount
a humanitarian response.

Box 1 illustrates the relationships between inter-agency, sector/cluster and agency/
organization-specific planning. Table 1 provides an indicative list of some of the
elements of the different levels of planning. In order to ensure coherence, a dynamic
interaction between the different levels is required throughout the planning
process.

4 Specific guidance on the cluster approach, including the ‘Guidance Note on Using the Cluster
Approach to Strengthen Humanitarian Response’, November 2006; as well as detailed operational
guidance is provided on the humanitarian reform website: www.humanitarianreform.org

Contingency planning helps humanitarian
actors to plan while there is time.

ons
d to
tive
are
ons

2
Box 1: Inter-agency Common
Planning Framework

Inter-Agency Planning:
Common Planning Framework

Organization specific planning

Sector/cluster
planning

8

Section 2: Key Concepts

What is Contingency Planning?

Contingency planning is a process that includes:

Analysing potential emergencies;•
Analysing the potential humanitarian impact and consequences of identified •
emergencies;

Establishing clear objectives, strategies, policies and procedures and articulating •
critical actions that must be taken to respond to an emergency, and;

Ensuring that agreements are recorded and necessary actions are taken in •
order to enhance preparedness.

Table 1: Levels of Contingency Planning and the Role of Inter-Agency Planning
Ty

p
e

o
f

P
la

nn
in

g Inter-agency planning:
Common Planning

Framework

Sector/cluster planning Organization-
specific planning

Fu
nc

ti
o

n

Provides a common
strategic planning
framework to ensure
complementarity of
humanitarian action
between agencies/
organizations.

Defines how agencies will
work to together to achieve
sector-specific objectives.

Defines the specific
organizational
arrangements
required to deliver
the services that
the organization
is committed to
provide.

In
d

ic
at

iv
e

E
le

m
en

ts

Common analysis, •
risk & vulnerability
assessment

Scenarios & planning •
assumptions

Agreed planning •
figures

Overall management •
& coordination
arrangements

Overall objectives & •
strategies

Overarching principles•
Gap analysis•
Information management •
arrangements

Appeal and funding •
arrangements

Linkages with •
government

Preparedness & •
maintenance actions

Participation & •
coordination

Sectoral objectives & •
response strategies

Needs assessment & •
analysis

Capacity & response •
commitments

Gap analysis•
Information •
management
arrangements

Standards for response•
Monitoring and reporting•
Personnel •
requirements

Material & financial •
requirements

Preparedness & •
maintenance actions

Standard Operating •
Procedures

Describes how
the organization’s
response will be
delivered using their
emergency response
systems & capacities.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

9

Why plan?

The fundamental reason for contingency planning is to improve the quality of
humanitarian response. Experience demonstrates that contingency planning
can enhance the effectiveness, appropriateness and timeliness of response to
emergencies. Planning in advance of an emergency allows participants time to think
through and address some critical questions including:

What could happen?•
What would be the impact on the people affected?•
What actions would be required to meet humanitarian needs?•
How would agencies/organizations work together?•
What resources would be required?•
What can agencies/organizations do to be better prepared?•

Box 2: Benefits of Contingency Planning:

During an emergency, time pressure is one of the most acute problems. •
Contingency planning allows time to deal with anticipated problems before
the onset of a crisis.

Contingency planning provides an opportunity to • identify constraints
and focus on operational issues prior to the on-set of a crisis. For
example, it provides opportunities to map the vulnerabilities of a
potential target population, potential areas of rights violations, assess
logistical infrastructure such as port or warehousing capacity, and assess
coordination and institutional capacity.

An active contingency planning process enables individuals, teams, •
organizations to establish working relationships that can make a critical
difference during a crisis. By working together in a contingency planning
process, people develop a common understanding of common challenges,
of each other’s capacities and organizational requirements. This helps
facilitate effective collaboration in a crisis.

Contingency planning processes can help to • reinforce coordination
mechanisms by keeping them active and by clarifying roles and
responsibilities before a crisis.

Contingency planning allows organizations to put in place measures •
that enhance preparedness, ahead of a potential crisis.

10

Section 2: Key Concepts

When to plan?

Two broad approaches guide when to plan for an emergency:

General preparedness planning• aims to establish a standing capacity
to respond to a range of different situations that may affect a country or
region by putting in place a broad set of preparedness measures5. General
preparedness planning is a continuing activity which all Humanitarian
Country Teams are expected to undertake and maintain. These plans and
systems should be assessed and reviewed regularly.

Contingency planning• is undertaken specifically for an emerging or
anticipated crisis. This may be a new situation or a potential deterioration
in an existing situation to which the international humanitarian community
must respond. Early warning is an important tool to help determine when
to engage in a more detailed contingency planning process. Humanitarian
agencies/organizations are encouraged to establish or create linkages
between existing early warning systems and their contingency planning
processes.

While these two approaches share many of the same planning elements, the primary
difference between them is in the level of specificity – with the former outlining
preparedness actions to respond to a range of threats and the latter focusing on
the preparedness and response capacities required for a specific situation.

What to plan for?

Contingency planning can be used to plan for all types of emergencies including
complex emergencies, natural and environmental disasters and other significant
crises to which the humanitarian community must respond. Inter-agency
contingency planning should focus on situations in which the scale and impact of
the potential emergency requires the concerted action of a number of agencies/
organizations. Inter-agency contingency planning should address response actions
and coordination needs at multiple levels – national, sub-national and local.

In some situations contingency planning will address issues that are contentious.
Contingency planning should not be avoided because it is sensitive. In certain
instances a more discrete approach may be required.

It is equally important that humanitarian actors plan for situations that may affect
their ability to maintain operations and put the health and safety of staff at risk. This
is particularly important in situations where specific measures to ensure staff safety
and security are critical to operational continuity.

5 These measures are sometimes referred to as an emergency preparedness and response
framework and typically include early warning systems, ongoing risk and vulnerability
assessment, capacity building, creation and maintenance of stand-by capacities, and stock-
piling of humanitarian supplies.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

11

Who to plan with?

Contingency planning is most effective when it is a participatory process
that includes all those who will be required to work together in the event of an
emergency. Experience reaffirms the importance of using existing structures,
such as Humanitarian Country Teams or Disaster Management Teams, so that
contingency planning is not undertaken in parallel to other processes. However, it
is important to ensure that these structures include representatives of the relevant
humanitarian actors as described in section 1. In order to keep the planning process
manageable, specific working groups should be established. Good information
sharing mechanisms should be put in place to ensure that all relevant actors are
kept abreast of progress.

Whenever possible, inter-agency contingency planning should involve the
government as they hold the primary responsibility for providing humanitarian
assistance to people in need.6 The extent of involvement of national and sub-
national authorities depends on the context and the assessment of the Humanitarian
Country Team. Inter-agency contingency planning should be based on knowledge
of the planning, capacities and systems of national and local authorities and guided
by the principles of neutrality and impartiality.

It may be useful to involve partners with specific expertise at particular stages of
the process. The analysis and perspectives provided by UN peace-keeping and
political missions, regional organizations, donors, academics or think-tanks may
be useful. It is also important to ensure that specific expertise on issues such as
security, logistics and IT is incorporated.

For potential multi-country emergencies, a dynamic interaction between planning
at country and regional level is needed. In these situations, experience has shown
that leadership by senior decision-makers at global and regional level is important
for effective inter-agency contingency planning.

To be successful there must be recognition of the diversity of approaches that
exist amongst the different actors and contingency planning processes must be
structured in ways that respect the roles and mandates of different agencies/
organizations.

Who leads the inter-agency planning process?

The Resident/Humanitarian Coordinator is responsible for providing overall strategic
leadership to the inter-agency contingency planning process. All members of the
Humanitarian Country Team, in particular those with sector/cluster leadership
responsibilities, are expected to ensure adequate coordination during the planning
process within their respective sectors/clusters and agencies/organizations.

6 “Each State has the responsibility first and foremost to take care of the victims of natural
disasters and other emergencies occurring on its territory. Hence, the affected State has the
primary role in the initiation, organization, coordination, and implementation of humanitarian
assistance within its territory.” GA Resolution 46/182

Numéro de Section: Titre de Section

12

Section 3: The Planning Process

It is the process of contingency planning that is important, not the just the production
of a document. Contingency planning is an ongoing process that includes regular
reviews and updating of key planning components. The plan itself serves as a record
of the agreements reached during the contingency planning process and can be
used as a basis for managing follow-up actions as well as a tool for communicating
the results to others.

Inter-agency contingency planning is organized around four basic components:
preparation, analysis, response planning, and implementing preparedness as
illustrated by Table 2.7 Strong coordination and management is required throughout
the contingency planning process.

1. Prepare for and Organize the Contingency Planning Process

Organizing and effectively managing inter-agency contingency planning from the
outset is essential. Best practice demonstrates that the following issues are of
critical importance:

Commitment

The success of contingency planning depends on a strong commitment of senior
decision makers. Appropriate leadership by Resident/Humanitarian Coordinator
and Heads of Agencies/Organizations will ensure that organizations are committed
to the contingency planning process and that the necessary resources, both human
and financial, are provided and follow-up actions are taken.

7 A more detailed workflow is presented in Annex 1

Section 3: The Planning Proce

It is the process of contingency planning that is important, n
of a document. Contingency planning is an ongoing proc
reviews and updating of key planning components. The pla
of the agreements reached during the contingency plan
used as a basis for managing follow-up actions as well as
the results to others.

I t ti l i i i d d

3
Table 2: Basic Components of the Inter-agency Contingency Planning Process

1. Preparation Prepare for and organize the inter-agency
contingency planning process.

St
ro

ng
 C

o
o

rd
in

at
io

n
an

d

P
ro

ce
ss

 M
an

ag
em

en
t

2. Analysis Analyze hazards and risks, build scenarios
and develop planning assumptions.

3. Response Planning Define response objectives and strategies.

Define management and coordination
arrangements.

Develop and consolidate response plans

4. Implementing
Preparedness

Enhance preparedness and continue the
planning process.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

13

Establish a Steering Group of Senior Decision Makers

Establishing a steering group of senior decision-makers can help to ensure a balance
between participation and effective management, particularly in situations with a
large number of humanitarian actors. This group will be responsible for providing
overall strategic direction and guidance to the contingency planning process
and ensuring that adequate resources are available to keep the process active.
The steering group will approve the inter-agency contingency plan and monitor
implementation of the preparedness actions identified. Existing coordination
mechanisms such as Disaster Management Teams or Humanitarian Country Teams
will typically perform these functions.

Establish a Technical-level, Contingency Planning Working Group

On behalf of the steering group, this working group will manage the practical
planning process. It will ensure that agency/organization and sector/cluster response
plans are in line with the overall planning framework. It will consolidate the results
of different elements of the planning process and ensure that cross-sector/cluster
issues are addressed. Practical experience suggests that a smaller group (8-10
participants) is more likely be effective than a larger group. However, appropriate
representation is essential and should include representatives of agencies/
organizations, sector/cluster groups and the Resident/Humanitarian Coordinator’s
Office. The establishment of these on-going, technical level working groups on
preparedness and contingency planning is increasingly common in Country Teams
around the world.

Structure the Process

Map out the inter-agency contingency planning process, articulate key timelines,
meetings and outputs so that progress can be monitored by all participants.

Ensure Adequate Facilitation

The primary responsibility for contingency planning rests with agencies/organization
comprising the Humanitarian Country Team. Should assistance in facilitating the
contingency planning process be required, facilitators with contingency planning
experience can be drawn from humanitarian agencies/organizations at the regional
and global level. Experience has found that facilitation teams composed of staff
from more than one agency/organization are more effective as they bring a range
of perspectives, experience and knowledge of different systems.

14

Section 3: The Planning Process

Take Stock

Review evaluations from previous emergency responses, existing vulnerability
assessments, community-based disaster management practices, the current status
of preparedness measures and systems, and government and agency/organization
contingency plans. This will facilitate the incorporation of lessons learned in the
planning process and will help to ensure that it builds on previous experience.

2. Hazard and Risk Analysis, Scenario Building
and Developing Planning Assumptions

This step in the planning process focuses on the analysis of likely hazards and their
potential risks, as well as analysis of the existing vulnerabilities and capacities of
the population so as to be able to make informed assumptions about the likely
humanitarian impact of a particular hazard. All Humanitarian Country Teams
are expected to maintain active early warning systems to help determine when
humanitarian response may be required.

Undertake a Hazard and Risk Analysis. Identifying hazards and determining their
likelihood and impact is the first step in the analytical process. Even in planning
for a specific emergency, it is important to begin with a broad analysis of all the
hazards potentially affecting a country or region (e.g. earthquake, flood, or conflict)
to ensure that the full range of risks are considered.

Effective Planning and Facilitation

The most constructive planning processes are those which actively engage
agencies/organizations, encourage real problem-solving and result in useful
plans that are ‘owned’ by participants.

The least useful planning is that undertaken by external consultants or individual
staff members in isolated exercises with limited involvement of staff from
agencies/organizations responsible for implementation.

Facilitators should be used to help the planners manage the contingency
planning process and provide technical support but should not do the planning
or write the plan.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

15

It is not possible to plan for every eventuality and planners need to ensure that
the available resources are focused on the most critical hazard(s). A common way
to prioritize is through risk analysis. Risk analysis considers two dimensions: a) the
probability or likelihood of a hazard occurring, and b) the potential humanitarian
impact of the hazard on different segments of the population, property and
livelihoods. The process of conducting a risk analysis is based on a review of both
the technical features of hazards such as their likely location, intensity, probability as
well as an analysis of the physical, social, economic and environmental dimensions
of the vulnerabilities and capacities of a population. Risk analysis often results in a
narrative description but the can also be illustrated as shown in Box 3.

Develop Scenarios as tools to help
explore the implications of a hazard
or threat – the different ways it
might unfold and its impact on the
population. While there are several
approaches to scenario development8,
scenarios are simply tools to explore,
describe and analyze the extent of a
possible emergency. In this process
it is important to consider a range
of situations, it is not enough only to
look at the most likely outcome.

8 For further advice on scenario development, see HPN Network Paper no 59, March 2007;
Contingency Planning and Humanitarian Action by Richard Choularton, pages 13-23. Available
online at http://www.odihpn.org/

Box 3: Risk Analysis

Impact

Moderate

Likelihood

Likely Almost Certain

RISKCatastrophic

Medium

Major

While it is necessary to be prepared
for the likelihood of a humanitarian
crisis, it is equally important that the
planning process is not perceived to
imply that a crisis is inevitable.

If including a specifi c scenario is
considered unduly politically sensitive,
simply remove reference to the scenario
from the contingency plan but retain
the planning assumptions.

16

Section 3: The Planning Process

Define Planning Assumptions which highlight specific aspects of a possible
emergency that are critical in planning a response. This includes specific projections
of humanitarian needs (i.e. number of people requiring shelter, food, etc.),
characteristics of the population (i.e. gender, age, socio-economic status), potential
violations of national, humanitarian or human rights law, particular vulnerabilities
(i.e. prevalence of HIV/AIDS, specific protection concerns, food security status) and
capacities of affected communities and government institutions to respond to the
situation. The identification of potential operational constraints (logistics, security,
communication) should also be included. It is particularly important that projected
planning figures (beneficiary numbers) are agreed. As it is difficult to determine
the exact figures in advance, a range of numbers should be included in planning
assumptions. Box 4 provides some examples of planning assumptions.

Triggers identify circumstances or events that are likely to indicate changes in the
situation. For example, reduced or erratic rainfall could be triggers for drought;
low-level inter-communal violence may be a trigger for conflict; sustained storms
may be a trigger for flooding; etc. Identifying potential triggers as part of early
warning is helpful in determining when to activate response systems.

Box 4: Examples of Planning Assumptions

Humanitarian assistance may be required to assist the Government in •
responding to the protection and assistance needs of 100,000 - 150,000
displaced households in the three districts.

Should there be spoiling of wells by combatants, affected communities •
would not have access to potable water.

As a result of drought, pastoralists are likely to migrate to areas with •
limited water and pasture resources. The increased number of animals
around water points is likely to lead to increased disease and ultimately
livestock deaths. The higher concentration of people and animals could
lead to increased tensions between host and migrating populations.

The potential floods could disrupt learning activities for as many as •
100,000 children and treatment for 55,000 malnourished children under
5 years of age.

Insecurity is likely to cut off the northern corridor, thus cutting of the •
normal supply routes and access to markets for the population.

Scenarios require regular refi ning and should
be updated to refl ect new developments and
insights, such as assessment information and
security analysis.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

17

3. Response Planning

Defining Response Objectives and Strategies

Establishing common objectives and strategies helps to ensure that all sectors/
clusters and agencies/organizations are working towards the same overall goal.

Define• Objectives of the humanitarian response which are high level
statement(s) of what humanitarian actors will seek to achieve.

Agree• on Strategies which articulate the way(s) the defined objective(s)
will be achieved by describing the broad modalities of the response (i.e.
support to government, direct implementation, focus on building capacity
of local communities/structures, etc.)

Agree on Principles• that will guide the response. Humanitarian action is
grounded on the basic principles of humanity, neutrality, and impartiality.
Additional principles of accountability, ‘do no harm’, participation of
affected communities, and respect for culture and custom are often
used. The application of these principles in the specific context should be
discussed so that they help to guide the response and provide a framework
for establishing priorities, solving problems and making decisions.

Example of strategy:

“the objective will be achieved through a number of life saving activities
within the cluster leadership approach. A set of agreed standards will be used
as the operational base for needs assessment and assistance delivery”

Example of objectives:

“to support the Government in mounting a timely, consistent and coordinated
response to minimize the humanitarian consequences on the population”

“based on agency mandates and international instruments, humanitarian
agencies will assist with the provision of aid and assistance in a coordinated
manner to save lives of civilians and to provide for the humanitarian needs
of the population”

18

Section 3: The Planning Process

Defining Management and Co-ordination Arrangements for Humanitarian
Response

Establishing clear mechanisms for accountability and coordination is critical to effective
humanitarian response. A number of key decisions taken at the beginning of the
planning process will shape the basic coordination and management arrangements:

Under the leadership of the Resident/Humanitarian Coordinator, the •
Humanitarian Country Team has overall responsibility for mounting a
coordinated humanitarian response. Typically the Humanitarian Country
Team or Disaster Management Team will agree on overarching policy issues
and management structures. They are also responsible to ensure that cross
cutting issues (e.g. gender, age, diversity, the environment, HIV/AIDS, and
human rights) are adequately addressed.

Decide Which Sector/Cluster Groups to Establish.• This decision should
be based on an analysis of the context, the planning assumptions and the
potential needs for coordination.

Decide on Who Will Participate in Each Sector/Cluster Group & Which •
Organizations Will Lead Them. Discussion and agreement on who will
participate in specific sector/cluster groups and on which organizations will
take on leadership roles is critical. In most cases the sector/cluster lead in-
country will be the same organization(s) leading the cluster at the global
level9. However, the designation of these lead roles should be based on
the capacity of the organization to take on the accountabilities as spelled
out in the Terms of Reference for Sector/Cluster Leads at the Country
level (see Annex 4). This may mean that in some cases sector/cluster lead
arrangements at the country level are not the same as those at the global
level. Consulting with global cluster leads during this process will help to
clarify what technical or operational support could be provided to assist in
the process of planning or preparedness.

Agree on Cross Sector/cluster Coordination Mechanisms.• Throughout the
planning and response phase, a dynamic interaction between sector/cluster
groups and agencies/organizations is required. In the response phase a
cross sector/cluster group will be responsible to ensure the alignment of
the activities of each sector/cluster and ensure that cross-sector/cluster
issues are identified and acted upon. This group should include sector/
cluster lead agencies/organizations.

Decide Which Common Service Areas• 10 Are Likely to Be Needed. Key
services required to support the inter-agency humanitarian response should

9 See global sector/cluster lead list in Annex 5
10 There are two established common services: UN Humanitarian Air Services (UNHAS) and

Humanitarian Information Centres (HIC). These are standing facilities for which there are agreed
triggering mechanism and for which specific agencies have responsibilities to provide services.
In the context of the Cluster Approach, two ‘Common Service Areas’ are articulated: Logistics
and Emergency Telecoms. These may be established as sectors/clusters to facilitate effective
coordination in the delivery of these services.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

19

be considered, as well as whether specific sector/cluster working groups are
required to coordinate this support (through the establishment of a logistics
or emergency telecoms sector/cluster, for example). The specific needs for
these services will become evident as response plans are developed.

Establish Appropriate Coordination or Liaison Mechanisms with •
Government and Other Actors. One of the accountabilities of the sector/
cluster leads at country level is to establish and/or maintain appropriate
linkages with government counterparts in the specific sector. Mechanisms
to liaise with civil society, the media and national and foreign militaries11
should also be articulated.

Agree on Arrangements for Coordinating Resource Mobilization• . This
could include agreements on the mechanisms for developing joint appeals,
as well as strategies for mobilizing support from donors in-country and
externally.

Developing Response Plans

Once the over-arching objectives, strategies, management and coordination
arrangements have been established, specifi c sector/cluster response plans should
be developed. These plans will describe how agencies/organizations will respond to
needs within the sector. In developing response plans, sector/cluster groups should:

Discuss and Define Sector/Cluster Objectives• based on the planning
assumptions identified.

11 See Guidelines on the Use of Military and Civil Defence Assets in Disaster Relief (Oslo
Guidelines), the Guidelines on the Use of Military and Civil Defence Assets to Support United
Nations Humanitarian Activities in Complex Emergencies (MCDA Guidelines), and the IASC
Reference Paper on Civil-Military Relationship in Complex Emergencies.

Example of sector/cluster objectives:

The Protection Cluster will work with stakeholders to facilitate greater •
freedom of movement of the affected population, including the voluntary
return of IDPs when conditions of return are deemed appropriate.

The Health Cluster aims to support Government efforts to promote •
and protect the health and well-being of affected communities thereby
minimizing morbidity, disability, and mortality.

Prevent the deterioration of the nutritional status of vulnerable •
populations, especially children and women, and to ensure the
maintenance of adequate health conditions of the maximum possible
number of people.

20

Section 3: The Planning Process

Define Individual and Collective Actions to Meet the Sector/Cluster •
Objectives. In developing these plans of action sectors/clusters should
consider the following issues:

Will specific agencies/organizations take on specialized roles within the •
sector/cluster?

What common standards will be used to guide the response? •
What are the current capacities of the agencies/organizations to respond?•
What are the gaps between the current response capacity and the scale •
of the emergency as described in the planning assumptions?

How will sector/cluster members address needs assessment? •
What information management mechanisms will be required?•
What kind of monitoring• and reporting tools will the sector/cluster
develop?

Develop a Strategy for Initial Assessment.• Given the importance of
assessment in defining the scope and nature of the humanitarian response,
how initial assessment will be undertaken is an important component to
include in the contingency planning process. Planning for initial assessment
should include:

 Identification of agencies/organizations that will participate, •
Agreement on specific rapid assessment tools, •
Discussion of how sector/cluster assessment information will be collated •
and shared with others.

Consolidate and Review All Planning Outputs• . After the initial phase of
sector/cluster response planning has been completed, the Contingency
Planning Working Group should consolidate and review the all the outputs
to ensure that the sector/cluster response plans are complementary and
coherent. The consolidated response plans should be analyzed against the
initial planning assumptions to identify any remaining gaps or significant
issues that have been overlooked.

4. Implementing Preparedness

Contingency Planning should not be a theoretical exercise; its main objective is to
ensure that agencies/organizations develop a level of preparedness that is sufficient
to respond to an anticipated emergency. Prioritizing and implementing preparedness
actions and monitoring agreed early warning indicators for developments that
would trigger a response convert intentions into action.

Preparedness actions identified
during the planning process
should be reviewed, prioritized and
responsibilities and timelines should
be assigned. In order to ensure that a
heightened level of preparedness is

Throughout the contingency planning
process, specifi c preparedness actions or
issues requiring follow-up should be
identifi ed and recorded.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

21

achieved, a minimum set of priority preparedness actions should be identified and
agreed to by all agencies/organizations. At each review of the contingency plan,
progress made in implementing priority preparedness actions should be assessed
in the context of any change in the situation. Humanitarian Country Teams may also
want to develop Standard Operating Procedures detailing the key actions that each
agency/organization and sector/cluster will take at the onset of an emergency.

An important part of the contingency planning process is the establishment of
systems for monitoring early warning indicators based on the triggers identified
during the scenario building process. Each scenario should have a set of agreed
indicators which would allow for a more efficient monitoring and follow-up.

The contingency planning process does not end with the production of a plan. The
process must be continued and plans reviewed and updated on a regular basis.
Ongoing involvement in the follow up to the contingency planning process should
be integrated into the work plans of participating organizations and individuals.
It is particularly important that the plan be thoroughly reviewed when there is a
change in the situation, signalled by the early warning system, or a change in the
institutional environment such as a significant change in membership or leadership
of the Humanitarian Country Team.

Simple simulation exercises are valuable in familiarizing those who will be involved
in humanitarian response with the coordination and response mechanism envisaged
in the plan. They also help to test planning assumptions and response systems.
Simulations may be used as a part of the regular schedule for review and updating
of the contingency plan.

Box 5: Examples of Preparedness Actions

Training humanitarian staff and partners in rapid needs assessment •	
techniques

Collecting baseline, disaggregated data sets•	
Carrying out security assessment•	
Identifying and establishing collaborative arrangements with local •	
implementing partners

Raising awareness on prevention of sexual exploitation and abuse.•	

Numéro de Section: Titre de Section

22

Section 4: The Plan

This section offers some practical advice on how to develop, circulate, and
maintain a contingency plan. As a written record of the significant agreements and
commitments for future action, the plan is simply a product or snapshot of the
process.

In deciding how to document the key elements of the planning process, consideration
should be given to who will use the plan and what information they will need. It may
be useful to develop a short, high-level document for senior decision-makers and
a more detailed version for those working at the technical level. Any plan should
provide the information needed for future decision-making, advocacy and action.

The matrix below outlines the key outputs of the different phases of the planning
process that should be documented in the inter-agency contingency plan. It is
important to remember that the inter-agency contingency plan should focus
primarily on the common planning framework and need not document all specific
details of each sector/cluster plan which can be compiled separately or included as
annexes to the main plan.

SSSSSSSSSSSection 4: The Plan

This section offers some practical advice on how to
maintain a contingency plan. As a written record of the si
commitments for future action, the plan is simply a pro
process.

In deciding how to document the key elements of the plann
should be given to who will use the plan and what informa
be useful to develop a short high level document for se

4
Avoiding the Consolidation Trap

Inter-agency contingency planning often gets mired in ‘the consolidation trap’,
where a large planning document is compiled with the inputs from multiple
sectors/clusters and agencies/organizations. The result is a complex and dense
document that is difficult to develop, update and use. This trap can be avoided
by defining what documents will be useful and what is usefully consolidated.
Most often this means a set of different documents at inter-agency, sector/
cluster and organizational level. For example, detailed sector/cluster contingency
plans are not useful for senior decision makers or donors who need short
focused documents that highlight the potential scenarios, response strategies,
and resource needs. By contrast, water and sanitation programme managers
definitely need the details.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

23

Contingency plans should not be considered to be instruction manuals to be strictly
followed in an emergency. Their value is in establishing key working relationships,
coordination mechanisms and agreeing on common standards – in short, solving
potential problems ahead of time. The preparedness actions identified should
contribute to strengthening emergency response systems which will be activated
at the time of an emergency.

Executive Summary1.

Hazard and Risk Analysis 2.

Brief Summary of the hazards and risks analyzed during the contingency •
planning process.

Scenarios and Planning Assumptions 3.

Brief summary of agreed scenarios and planning assumptions that define •
the parameters of the contingency plan.

Objectives and Strategies 4.

Concise statements of objectives, strategies and guiding principles.•
Overall Management and Coordination Arrangements5.

Clusters established and designated lead agencies/organizations;•
Diagram of coordination mechanisms;•
Arrangement for appeals and funding;•
Information management arrangements;•
Cross-cutting issues.•

 Summary of Sector/Cluster Response Plans6.

Outline of participation in sectors;•
Objectives and response actions;•
Gap analysis;•
Standards guiding response.•

Preparedness Actions7.

Agreed priority preparedness actions;•
Preparedness actions by sector.•

Annexes 8.

Summaries of sector plans;•
Detailed schedule for implementation of preparedness actions;•
Schedule for review and updating of contingency plan;•
Terms of Reference for sector/cluster groups.•

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

25

AAnnexes

The annexes to the Inter-Agency Contingency Planning Guidelines for Humanitarian
Assistance provide useful tools and information to assist planners. All the checklists
and tools presented in the annexes are meant to be used flexibly by planners, who
should adapt them to suit their requirements. They include:

Annex 1 - Comprehensive Inter-Agency Contingency Planning Workflow

This annex provides a suggested step-by-step workflow for the inter-agency
contingency planning process

Annex 2 - Inter-Agency Contingency Planning Brainstorming Guide and
Contingency Plan Checklist.

This annex provides some key questions aimed at focusing brainstorming sessions. In
addition, it provides a checklist of issues related to the various planning components
that should be captured and included in a written contingency plan.

Annex 3 - Sample Terms of Reference for a Contingency Planning Working Group

This annex provides a sample Terms of Reference for an Inter-Agency Contingency
Planning Working Group.

Annex 4 - Sample Terms of Reference for Sector/Cluster Lead at the Country Level

This annex provides a sample Terms of Reference for Sector/Cluster Lead at the
Country Level drawn from the IASC Guidance Note on Using the Cluster Approach
to Strengthen Humanitarian Response, November 2006

Annex 5 - List of Global Sector /Cluster Leads

Annex 6 - Contingency Planning Reference

This annex presents a concise list of reference material related to humanitarian
contingency planning.

Annex 7 - Selected Glossary

The glossary provides definitions for some key contingency planning terms.

26

Annexes

Annex 1 – Comprehensive Inter-agency Contingency Planning Workfl ow
PR

E
PA

R
A

TI
O

N

C
oo

rd
in

at
e

an
d

p
re

p
ar

e
fo

r
th

e
p

ro
ce

ss

D
ef

in
e

th
e

sc
op

e
of

 p
ar

ti
ci

p
at

io
n

E
st

ab
lis

h
W

or
ki

ng
G

ro
up

s
(S

te
er

in
g

G
ro

up
, T

ec
hn

ic
al

W
or

ki
ng

 G
ro

up
)

St
ru

ct
ur

e
th

e
p

ro
ce

ss
(a

g
re

e
on

 t
im

el
in

e,
w

or
k

p
la

n
an

d

ou
tp

ut
s)

C
on

te
xt

 a
na

ly
si

s,
sc

en
ar

io
 b

ui
ld

in
g

an
d

 p
la

nn
in

g
as

su
m

p
ti

on
s

D
ef

in
e

re
sp

on
se

ob
je

ct
iv

es
.

st
ra

te
g

ie
s

an
d

g
ui

d
in

g
 p

ri
nc

ip
le

s

D
ef

in
e

m
an

ag
em

en
t

an
d

 c
oo

rd
in

at
io

n
ar

ra
ng

em
en

ts

D
ev

el
op

re
sp

on
se

 p
la

ns

R
ev

ie
w

, t
es

t
an

d
up

d
at

e
p

la
n

C
on

so
lid

at
e

p
re

p
ar

ed
ne

ss
,

as
se

ss
m

en
t

an
d

re
sp

on
se

 a
ct

io
ns

an

d
 d

iv
is

io
n

of
re

sp
on

si
b

ili
ty

C
on

so
lid

at
e

an
d

Im
p

le
m

en
t

Fo
llo

w
-u

p
 A

ct
io

ns

D
ef

in
e

se
ct

or
/c

lu
st

er
sp

ec
ifi

c
p

ri
nc

ip
le

s,
op

er
at

io
na

l
ob

je
ct

iv
es

D
ef

in
e

in
d

iv
id

ua
l

(a
g

en
cy

/
or

g
an

is
at

io
n)

 a
nd

co

lle
ct

iv
e

ac
ti

on
s

to
 m

ee
t t

he
 s

ec
to

r/
cl

us
te

r
ob

je
ct

iv
es

C
on

so
lid

at
e

&
re

vi
ew

 p
la

nn
in

g

 o

ut
p

ut
s

D
ef

in
e

se
ct

or
/c

lu
st

er
p

re
p

ar
ed

ne
ss

,
as

se
ss

m
en

t
an

d
re

sp
on

se
 a

ct
io

ns

D
ef

in
e

op
er

at
io

na
l

ro
le

s,
 f

un
ct

io
ns

,
re

sp
on

si
b

ili
ty

 a
nd

ac
co

un
ta

b
ili

ty

A
g

re
e

on
 c

om
m

on
se

rv
ic

e
ar

ea
s

D
ec

id
e

w
hi

ch
Se

ct
or

/C
lu

st
er

g
ro

up
s

to
es

ta
b

lis
h,

 a
g

re
e

on
p

ar
ti

ci
p

at
io

n,
 &

es
ta

b
lis

h
a

se
ct

or
/

cl
us

te
r

le
ad

 g
ro

up

D
ef

in
e

ex
te

rn
al

co
or

d
in

at
io

n
ar

ra
ng

em
en

ts
 w

it
h

g
ov

er
nm

en
t

&
d

on
or

s

D
ef

in
e

ob
je

ct
iv

es
an

d
 s

tr
at

eg
ie

s

D
ef

in
e

sc
en

ar
io

s,
p

la
nn

in
g

as
sm

p
ti

on
s,

 a
nd

id
en

ti
fy

 t
ri

g
g

er
s

an
d

 e
ar

ly
 w

ar
ni

ng
in

d
ic

at
or

s

A
na

ly
ze

 h
az

ar
d

s
an

d
ri

sk
s

Ta
ke

 s
to

ck
 o

f
cu

rr
en

t
p

re
p

ar
ed

ne
ss

m
ea

su
re

s,
 s

ys
te

m
s,

an
d

 c
on

ti
ng

en
cy

p
la

ns

E
ns

ur
e

fa
ci

lit
at

io
n

A
N

A
LY

SI
S

R
E

SP
O

N
SE

 P
LA

N
N

IN
G

IM
PL

E
M

E
N

TI
N

G

PR
E

PA
R

E
D

N
E

SS

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

27

Annex 2 – Inter-Agency Contingency Planning Brainstorming Guide
and Contingency Plan Checklist

There are many things to consider during the inter-agency contingency planning
process. Effective documentation of key elements of the planning process is also
important in documenting agreements and commitments for future action. The
questions included in the column on the left are intended to spark or catalyze ideas
during brainstorming or working group meetings. Six to ten questions are provided
for each topic. The column on the right provides a checklist of issues related to the
various planning components that should be captured and included in a written
contingency plan. This table is by no means comprehensive and can be reviewed
and expanded to address issues relevant to the specific planning context.

Brainstorming Guide Contingency Plan Checklist

Cover Page

Country (region) covered

Contingency (ies) covered

Period covered

Date and plan version (update number)

List of participating organizations

Level of confidentiality

Executive Summary

The executive summary should summarize
the key points listed below. The focus of the
summary is to inform decision makers of the
critical elements of the plan.

Brief scenario description (locations,
number of affected, triggers)

Planned inter-agency response
(intervention strategy, response plan
summary)

Summary of management and
coordination arrangements

Key operational constraints

Anticipated costs (if available)

Priority preparedness actions

28

Annexes

Hazard and Risk Analysis

What are the socio-economic and
political trends?

Consider recent assessment / reviews /
baseline studies / analytical exercises as
sources of information.

What is the country’s recent record with
regards to particular hazards such as
drought, fl oods, earthquake, epidemics
violence or security threats, population
movements, resources constraints,
human rights abuses, demographic /
land issues (etc.)?

What are the risks in order of priority?

Summarize main hazards/risk assessment.
Can be summarized in a matrix.

Country information and context analysis

Brief summary of hazards

Risk assessment of different hazards

Scenarios and Planning Assumptions

What areas are likely to be affected and
what will be the geographical extent of
the damage / crisis?

Numbers and percentage of population
affected; population profile and
demographics?

Gender considerations; specifi c vulnerable
groups; and target benefi ciaries?

What will be the impact on livelihoods?
What will the specifi c sectoral impacts be?

How long are emergency conditions
likely to last under this scenario?

Do the government / local authorities
have prior experience in responding to
the situation?

How will the scenario affect on-going
operations?

What other organizations are likely to
respond to the emergency and in what way?

What are likely to be the major
constraints to an emergency response?

What are likely to be the major gaps?

What are the various factors (negative or
mitigating) influencing the situation?

What events could trigger this scenario?
What are the early warning indicators
that should be monitored?

This section elaborates the planning
scenario(s). It contains the main planning
assumptions:

Geographical location.

Description of the main humanitarian
consequences:

Vulnerabilities and anticipated con-•
sequences on populations, provision
of basic services.

Coping mechanism of population.•
Description of government capacity to
respond.

Gaps and constraints:

Capacity gaps in provision •
of humanitarian assistance &
protection.

Major obstacles (security, logistics, •
etc).

Planning figures for humanitarian
assistance.

Triggers, early-warning indicators and
monitoring arrangements.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

29

Response Planning – Objectives and Strategies

What are the over-arching objectives of
the humanitarian response? What will
the humanitarian community seek to
achieve?

How is the implementation strategy
linked to the realisation of the
objectives?

What are the overarching principles that
will guide the response?

How will individual sectors/clusters
projects contribute to the overall
objectives?

How long will the assistance be required
for?

Who are the target beneficiaries?

Are the levels and the types of
assistance to be provided to the
different beneficiaries agreed on?

This section outlines the agreed response
objectives that define the common planning
framework and the strategies for achieving
those objectives.

Overall objectives to be achieved during
the response.

Strategy for achieving objectives.

Guiding principles.

Response Planning – Overall Management and Coordination

External Relations

How does the government coordination
body work?

What are the coordination arrangements
between the government, the
Humanitarian Country Team, donors,
civil society, private sector and
beneficiaries? Have partners been
briefed on the cluster/sector approach?

Coordination

Does the Humanitarian Country Team
understand the cluster/sector approach?

Have the cluster/sector leads been
identified?

Have the specific cluster/sector TORs
been agreed?

Have the reporting procedures be agreed?

What joint activities will be undertaken:
Assessment, monitoring, programming?

Based on the planning assumptions
developed, this section of the plan highlights
what management and coordination
mechanisms have been established to guide
the humanitarian response.

Operational roles, responsibilities and
accountabilities.

Cluster/sector arrangements, including
designated lead agencies.

Cross-cutting issues

Common Services Areas required.

Immediate response mechanisms
(rapid assessment, advance funding,
response).

Resource mobilization strategy (funding
and appeal arrangements).

Internal and external coordination
arrangement.

Information management.

Media strategy.

Safety and security arrangements.

30

Annexes

Information Management

How will information/data be collected?

How will information flow between the
various levels (local, national, regional
and HQ) and vice-versa?

What report formats will be used?

What GIS and mapping capacity will be
needed?

Safety and Security

What are the security coordination
arrangements at the local, national,
regional levels (i.e. SMT, information-
sharing meetings)? Is there a need for
additional arrangements/ resources?

Are there specifi c security training needs?

What are the security and evacuation
plans? Who is responsible for them?

Who maintains a central list of names
and locations of all international and
local staff??

Resources Mobilisation

What are the potential sources of funds?
Will rapid response resources (e.g.CERF)
be needed?

Is there a need for a specific appeal for
this operation? Should there be a CAP
or a Flash Appeal?

Should a donor consultation be
organised?

Common Service Areas

What common services areas will be
required to support the response:
Transport and logistics, media and
information, TC/IT.

Can staff and material be shared?

How will shared resources be paid
for? Who will own them? To whom will
personnel report?

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

31

Media Strategy

What will be the public information
strategy?

Can the current staff handle the influx of
journalists and information requests or
should Public Information personnel be
recruited?

How should media relations be
coordinated?

What will be the information strategy for
the target population?

Response Planning – Sector/Cluster and Agency Response Plans

What is are the specific cluster
objectives?

What are the provisions in place for
immediate response?

What initial assessment arrangements
are needed?

What actions will be taken as an
immediate response to the situation?
Who does what and when?

What is required to support the
immediate response (logistic/transport,
TC-IT, commodities, staff…)?

Who will participate in the Emergency
Needs Assessment?

What are the critical sector gaps?

Which sectors/clusters are most likely to
be critical / should be prioritised?

Are all the sector/cluster needs
identified covered in sector/cluster or
agency plans?

Concise summaries of the sector/cluster
response plans should be included in the
Inter-Agency Contingency Plan. Some critical
issues to include in sector/cluster summaries
are:

Outline of participation in sector/
clusters

Objectives and response actions

Gap analysis

Standards that will guide response

Outline of the roles and responsibilities
of agencies

32

Annexes

Preparedness

Who is responsible for the update
and maintenance of the contingency
planning document?

When and how will the plan be updated
and tested?

Have specific preparedness actions
be agreed on for sectors/clusters and
agencies?

What follow up actions are required?

This section documents the preparedness
actions that agencies/organizations have
agreed to undertaken in order to strengthen
their preparedness. It also describes the
arrangement for the continuation of the
contingency planning process.

Priority preparedness actions identified

 Preparedness levels•
 Stockpile levels•
 Equipment needed•
 Resources (human, cash, material) •
on stand-by

Preparedness action to be taken

 Arrangement and responsibilities •
for monitoring of early warning
indicators.

 Training/capacity strengthening •
required.

 Development of initial assessment •
formats

 Stand-by capacities to be activated•
List of focal points and deadlines for
individual activities.

List of agency or sector/cluster level of
preparedness (staff, stocks, programs etc)

Workplan for regular review and
updating of contingency plan

Annexes

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

33

Annex 3 – Terms of Reference for an Inter-Agency Contingency
Planning Working Group

Under the guidance of the Resident Coordinator or Humanitarian Coordinator,
the Humanitarian Country Team is responsible for the effective and efficient
implementation of inter-agency contingency planning activities in the country. In
order to fulfil this task, an Inter-Agency Contingency Planning Working Group has
been formed.

The membership of this group includes:

Representative of UN Resident/Humanitarian Coordinator (Chair)•
Relevant UN Agencies•
Representative of NGOs active in humanitarian response •
The International Red Cross and Red Crescent Movement•

Note: This is a sample membership for an inter-agency contingency planning working
group. Actual composition will depend on the key actors involved in humanitarian
response. Care should be taken to ensure that the group is small enough to be able
to operate at a working level. Information sharing meetings can be organised on a
regular basis with all actors to ensure their participation.

The Inter-Agency Contingency Planning Working Group will perform the following
main tasks:

Coordinate inter-agency contingency planning activities, including:•
Prepare for the inter-agency contingency planning process•
Analyze hazards and risks, building scenarios and developing planning •
assumptions

Define objectives and strategies•
Define management and coordination arrangements•
Develop response plans•
Consolidate the planning process •
Implement preparedness actions•

Organize the necessary technical support and assessments required in •
support of contingency planning activities;

Co-ordinate with government and partners on any relevant action and •
measures required to enhance preparedness and capacity to respond;

Explore ways to further enhance preparedness by establishing viable •
networks at the national and regional level;

Facilitate coordination at the sub-regional basis, if required by the country •
context and planning process;

Facilitate the mainstreaming of contingency planning within development •
and disaster mitigation programming activities across the Humanitarian
Country Team;

34

Annexes

Consolidate outputs of the planning process, review contingency plans •
on a regular basis and present to the Humanitarian Country Team issues
requiring specific decision-making or action; and

Act as a repository of knowledge and experience, as well as a transparent •
accountability mechanism, by ensuring that all relevant contingency planning
materials and by-products emerging from the process are recorded and
accessible to all partners.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

35

Annex 4 – Generic Terms of Reference for Sector/Cluster Leads
at the Country Level

The Cluster Approach operates at two levels. At the global level, the aim is to
strengthen system-wide preparedness and technical capacity to respond to
humanitarian emergencies by designating global Cluster Leads and ensuring that
there is predictable leadership and accountability in all the main sectors or areas
of activity. At the country level, the aim is to ensure a more coherent and effective
response by mobilizing groups of agencies, organizations and NGOs to respond
in a strategic manner across all key sectors or areas of activity, each sector having
a clearly designated lead, as agreed by the Humanitarian Coordinator and the
Humanitarian Country Team. (to enhance predictability, where possible this should
be in line with the lead agency arrangements at the global level.)

The Humanitarian Coordinator – with the support of OCHA – retains responsibility
for ensuring the adequacy, coherence and effectiveness of the overall humanitarian
response and is accountable to the Emergency Relief Coordinator.

Sector/cluster leads at the country level are accountable to the Humanitarian Coordinator
for facilitating a process at the sectoral level aimed at ensuring the following:

Inclusion of key humanitarian partners

Ensure inclusion of key humanitarian partners for the sector, respecting their •
respective mandates and programme priorities

Establishment and maintenance of appropriate humanitarian coordination
mechanisms

Ensure appropriate coordination with all humanitarian partners (including national •
and international NGOs, the International Red Cross/Red Crescent Movement,
IOM and other international organizations), through establishment/maintenance
of appropriate sectoral coordination mechanisms, including working groups at
the national and, if necessary, local level;

Secure commitments from humanitarian partners in responding to needs and •
filling gaps, ensuring an appropriate distribution of responsibilities within
the sectoral group, with clearly defined focal points for specific issues where
necessary;

Ensure the complementarity of different humanitarian actors’ actions;•
Promote emergency response actions while at the same time considering •
the need for early recovery planning as well as prevention and risk reduction
concerns;

Ensure effective links with other sectoral groups;•
Ensure that sectoral coordination mechanisms are adapted over time to reflect •
the capacities of local actors and the engagement of development partners;

36

Annexes

Represent the interests of the sectoral group in discussions with the Humanitarian •
Coordinator and other stakeholders on prioritization, resource mobilization and
advocacy;

Coordination with national /local authorities, state institutions, local civil
society and other relevant actors

Ensure that humanitarian responses build on local capacities;•
Ensure appropriate links with national and local authorities, state institutions, •
local civil society and other relevant actors (e.g. peacekeeping forces) and
ensure appropriate coordination and information exchange with them.

Participatory and community-based approaches

Ensure utilization of participatory and community based approaches in sectoral •
needs assessment, analysis, planning, monitoring and response.

Attention to priority cross-cutting issues

Ensure integration of agreed priority cross-cutting issues in sectoral needs •
assessment, analysis, planning, monitoring and response (e.g. age, diversity,
environment, gender, HIV/AIDS and human rights); contribute to the
development of appropriate strategies to address these issues; ensure gender-
sensitive programming and promote gender equality; ensure that the needs,
contributions and capacities of women and girls as well as men and boys are
addressed;

Needs assessment and analysis

Ensure effective and coherent sectoral needs assessment and analysis, involving •
all relevant partners.

Emergency preparedness

Ensure adequate contingency planning and preparedness for new emergencies;•

Planning and strategy development

Ensure predictable action within the sectoral group for the following:

Identification of gaps;•
Developing/updating agreed response strategies and action plans for the sector •
and ensuring that these are adequately reflected in overall country strategies,
such as the Common Humanitarian Action Plan (CHAP);

Drawing lessons learned from past activities and revising strategies accordingly;•
Developing an exit, or transition, strategy for the sectoral group.•

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

37

Application of standards

Ensure that sectoral group participants are aware of relevant policy guidelines, •
technical standards and relevant commitments that the government has
undertaken under international human rights law;

Ensure that responses are in line with existing policy guidance, technical •
standards, and relevant Government human rights legal obligations.

Monitoring and reporting

Ensure adequate monitoring mechanisms are in place to review impact of the •
sectoral working group and progress against implementation plans;

Ensure adequate reporting and effective information sharing (with OCHA •
support), with due regard for age and sex disaggregation.

Advocacy and resource mobilization

Identify core advocacy concerns, including resource requirements, and •
contribute key messages to broader advocacy initiatives of the HC and other
actors;

Advocate for donors to fund humanitarian actors to carry out priority activities •
in the sector concerned, while at the same time encouraging sectoral group
participants to mobilize resources for their activities through their usual
channels.

Training and capacity building

Promote/support training of staff and capacity building of humanitarian •
partners;

Support efforts to strengthen the capacity of the national authorities and civil •
society.

Provision of assistance or services as a last resort

As agreed by the IASC Principals, sector leads are responsible for acting as the •
provider of last resort (subject to access, security and availability of funding) to
meet agreed priority needs and will be supported by the HC and the ERC in
their resource mobilization efforts in this regard;

This concept is to be applied in an appropriate and realistic manner for •
crosscutting issues such as protection, early recovery and camp coordination.

Humanitarian actors who participate in the development of common humanitarian
action plans are expected to be proactive partners in assessing needs, developing
strategies and plans for the sector, and implementing agreed priority activities.
Provisions should also be made in sectoral groups for those humanitarian actors who
may wish to participate as observers, mainly for information-sharing purposes.

38

Annexes

Annex 5 – List of Global Sector/Cluster Leads*

Sector/Cluster Leads

1 Agriculture FAO

2
Camp Coordination and Camp
Management

UNHCR and IOM

3 Early Recovery UNDP

4 Education UNICEF and Save the Children Alliance

5 Emergency Shelter
UNHCR (conflict IDPs) and IFRC
(convenor disaster situations)

6 Emergency Telecommunications OCHA

7 Food** WFP

8 Health WHO

9 Logistics WFP

10 Nutrition UNICEF

11 Protection UNHCR

12 Refugees** UNHCR

13 Water Sanitation Hygiene UNICEF

* For an updated list, please check the Humanitarian Reform website: http://www.humanitarianreform.org/

** While food and refugees are not formally designated as global clusters, they remain important sectors with
designated lead agencies.

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

39

Annex 6 – Contingency Planning Reference

Choularton, Richard, Contingency Planning and Humanitarian Action: A Review of
Practice. HPN Network Paper No. 59, March 2007. Available online at http://
www.odihpn.org

IASC Sub-Working Group on Preparedness and Contingency Planning, Challenges
and Suggestions for Enhancing Inter-Agency Contingency Planning: Report of
the 1st Global Consultation of Contingency Planners in Humanitarian Agencies.
2-4 July, 2007. Available online at http://www.humanitarianinfo.org/iasc or
http://www.reliefweb.int

40

Annexes

Annex 7 – Selected Glossary

This annex provides a condensed glossary of key terms relevant to these guidelines.

Capacity: A combination of all the strengths and resources available within a
community, society or organization that can reduce the level of risk, or the effects of
a disaster. Capacity may include physical, institutional, social or economic means as
well as skilled personal or collective attributes such as leadership and management.
Capacity may also be described as capability. (Source: ISDR)

Cluster Approach: The Cluster Approach aims to strengthen humanitarian response
capacity and effectiveness in fi ve key ways: i) ensuring suffi cient global capacity is built
up and maintained in key gap sectors/areas of response; ii) identifying predictable
leadership in the gap sectors/areas of response; iii) facilitating partnerships and
improved inter-agency complementarity by maximizing resources; iv) strengthening
accountability; and 5) improving strategic fi eld-level coordination and prioritization
in specifi c sectors/areas of response by placing responsibility for leadership and
coordination of these issues with the competent operational agency. (IASC Guidance
Note on Using the Cluster Approach Nov 2006)

Cluster: A “cluster” is essentially a “sectoral group” and there should be no
differentiation between the two in terms of their objectives and activities; the aim
of filling gaps and ensuring adequate preparedness and response should be the
same. (IASC Guidance Note on Using the Cluster Approach Nov 2006)

Cluster Leads: A “cluster lead” is an agency/organization that formally commits
to take on a leadership role within the international humanitarian community in a
particular sector/area of activity, to ensure adequate response and high standards
of predictability, accountability & partnership. (IASC Guidance Note on Using the
Cluster Approach Nov 2006)

Disaster: A serious disruption of the functioning of a community or a society causing
widespread human, material, economic or environmental losses… A disaster is a
function of the risk process. It results from the combination of hazards, conditions of
vulnerability and insufficient capacity or measures to reduce the potential negative
consequences of risk. (Source: ISDR)

Early Warning: The provision of timely and effective information, through identified
institutions, that allows individuals exposed to a hazard to take action to avoid or
reduce their risk and prepare for effective response. Early warning systems include
a chain of concerns, namely: understanding and mapping the hazard; monitoring
and forecasting impending events; processing and disseminating understandable
warnings to political authorities and the population, and undertaking appropriate
and timely actions in response to the warnings. (Source: ISDR)

Emergency Preparedness: Consists of all activities taken in anticipation of a crisis
to expedite effective emergency response. This includes contingency planning, but
is not limited to it: it also covers stockpiling, the creation and management of stand-
by capacities and training staff and partners in emergency response. (Source: ODI-
HPN Contingency Planning Review Paper 2007)

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

41

Hazard: A potentially damaging physical event, phenomenon or human activity that
may cause the loss of life or injury, property damage, social and economic disruption
or environmental degradation. Hazards can include latent conditions that may
represent future threats and can have different origins: natural (geological, hydro
meteorological and biological) or induced by human processes (environmental
degradation and technological hazards). Hazards can be single, sequential or
combined in their origin and effects. Each hazard is characterized by its location,
intensity, frequency and probability. (Source: ISDR)

Planning Assumptions: The key elements of a scenario that form the basis for
developing a contingency plan (for example, projected caseloads) (Source: IASC
Contingency Planning Guidelines 2001)

Risk: The probability of harmful consequences, or expected losses (deaths,
injuries, property, livelihoods, economic activity disrupted or environment
damaged) resulting from interactions between natural or human-induced hazards
and vulnerable conditions. Conventionally risk is expressed by the notation Risk
= Hazards x Vulnerability. Some disciplines also include the concept of exposure
to refer particularly to the physical aspects of vulnerability. Beyond expressing a
possibility of physical harm, it is crucial to recognize that risks are inherent or can be
created or exist within social systems. It is important to consider the social contexts
in which risks occur and that people therefore do not necessarily share the same
perceptions of risk and their underlying causes. (Source: ISDR)

Risk Assessment/Analysis: A methodology to determine the nature and extent of
risk by analyzing potential hazards and evaluating existing conditions of vulnerability
that could pose a potential threat or harm to people, property, livelihoods and the
environment on which they depend. The process of conducting a risk assessment is
based on a review of both the technical features of hazards such as their location,
intensity, frequency and probability; and also the analysis of the physical, social,
economic and environmental dimensions of vulnerability and exposure, while taking
particular account of the coping capabilities pertinent to the risk scenarios. (Source:
ISDR)

Scenario: An account or synopsis of a possible course of events that could occur,
which forms the basis for planning assumptions (for example, a river floods, covering
a nearby town and wiping out the local population’s crop) (Source: IASC Contingency
Planning Guidelines 2001)

Scenario-building: The process of developing hypothetical scenarios in the context
of a contingency planning exercise. (Source: IASC Contingency Planning Guidelines
2001)

Vulnerability: The conditions determined by physical, social, economic and
environmental factors or processes, which increase the susceptibility of a community
to the impact of hazards. (Source: ISDR)

42

Annexes

Notes

Inter-Agency Contingency Planning Guidelines for Humanitarian Assistance

43

Notes

