

GHDI Work Plan 2014-2016: CAN-US Co-Chairs

Key Goals		
1.	<p>Humanitarian Aid Effectiveness Enhanced: Establishing best practices in Donorship at a system level</p> <ul style="list-style-type: none"> • Informed by inputs received from implementing partners, GHDI will seek to identify and agree upon a set of good practice regarding: funding, reporting standards, needs assessment and institutional assessments. • GHD will initiate a dialogue with other major donors to humanitarian action about how they ensure principled Donorship, including CERF, UN Agencies, and State donors outside the GHDI. 	
2.	<p>People in Need Better Served: Incentivizing an enabling environment for effective field action</p> <ul style="list-style-type: none"> • GHD will seek to improve donor coordination at the onset of a crisis. • GHD will strike the appropriate balance between support for the global coordination platforms, including safety and security, and delivery at field level. 	
3.	<p>Humanitarian Solidarity Strengthened: Interface between GHDI, humanitarian principles, and the WHS</p> <ul style="list-style-type: none"> • Provide a link between humanitarian donorship and the WHS's priority themes with a view to establishing common messages as required. • Engender new donor partnerships and improve dissemination of key GHD messages to broader humanitarian community. 	
4.	<p>Adapting GHDI to evolving humanitarian landscape</p> <ul style="list-style-type: none"> • GHDI membership and tools 	
Activity		Work-stream membership
1.0 Humanitarian Aid Effectiveness Enhanced: Establishing best practices in Donorship at a system level		
1.1	<p>Reporting, Information and Accountability Requirements: Identify common core areas of reporting and clarify donor priorities and requirements to identify possibilities for convergence around best practices. Issues to be considered include:</p> <ul style="list-style-type: none"> • Contractual agreements: Identifying good practice and model clauses <ul style="list-style-type: none"> ○ Incorporation of accountability to affected populations and other priority cross-cutting issues (gender equality, environmental sustainability, use of innovative programming tools (cash, vouchers)). ○ Risk-sharing and flexibility. ○ Informal reporting (expected but not required) • Cascading requirements: <ul style="list-style-type: none"> ○ Understanding how GHD member requirements of multilateral agencies flow through to impose additional control mechanisms on NGO partners ○ Initiate a dialogue with UN agencies and the CERF on their principles for partnership to understand and encourage principled donorship to implementing partners ○ Incorporate discussion on requirements for pooled funding mechanisms 	<p>Co-lead: Canada, ECHO Members: Australia, Germany, Japan, Mexico, Norway, Sweden, Switzerland, UK, US</p>

GHDI Work Plan 2014-2016: CAN-US Co-Chairs

...	<ul style="list-style-type: none"> • Reporting: <ul style="list-style-type: none"> ○ Use and quality of annual reports from UN and Red Cross for core funding ○ Other required donor reports, both on program results and financial accountability for core, project and program funding • Evidence-based decision-making: Information, Needs Assessments and Analysis. <ul style="list-style-type: none"> ○ Explore further the actual and potential uses of Risk Information for Agencies, Donors and others. ○ Informal exchange of relevant institutional assessment/monitoring information ○ Clarify understanding of current use of needs assessment information by donors, including the Humanitarian Needs Overview as part of the Humanitarian Programme Cycle ○ Information-share on donor-support to needs assessment capacities, methodologies and tools. 	
1.2	<p>Funding Modalities: Funding to UN and other partners (NGOs, RC/RC, local governments) - modalities, conditionalities, timeliness and operational impact.</p> <ul style="list-style-type: none"> • Build a shared analysis of the current range of humanitarian financing instruments and test whether they are fit for purpose; • Identify good practice with regard to multi-year finance; • Provide a platform for discussion of humanitarian financing issues with other relevant initiatives, including the UN panel, WHS and the IASC working groups on improving the linkages between relief and development finance • Update of <i>Review of Humanitarian Financing Mechanisms</i> (April 2008) with annex on donor modalities • Annual review with OCHA on status of funding for crises. 	<p>Co-lead: Germany, Sweden, UK Members: Australia, Belgium, Canada, Denmark, ECHO, Ireland, Luxemburg, Mexico, Norway, Spain, Switzerland, US</p>
<p>2.0 People in Need Better Served: Incentivizing an enabling environment for effective field action</p>		
2.1	<p>Managing Risk & Crisis Coordination</p> <ul style="list-style-type: none"> • Explore potential for simple information exchange at onset of crisis via Twitter or other internal tool • Needs assessment usage for decision-making and alignment with SRPs 	<p>Co-lead: US Members: Canada, Denmark, ECHO, Finland, France, Germany, Mexico, the Netherlands, Sweden, Switzerland, UK</p>

GHDI Work Plan 2014-2016: CAN-US Co-Chairs

...	<ul style="list-style-type: none"> • Risk sharing – information exchange with partners on risk tolerance among donors <ul style="list-style-type: none"> ○ Current practice, best practice, need for an ongoing discussion platform with partners • Safety and security: <ul style="list-style-type: none"> ○ Establish set of agreed data for safety and security reporting. ○ Consider most effective funding channel for supporting effective security/safety management. ○ Best practice on donor expectations/requirements and advocacy on safety and security 	
3.0 Humanitarian Solidarity Strengthened: Interface between GHDI, humanitarian principles, and the WHS		
3.1	<p>Aligning positions for WHS and aid effectiveness</p> <ul style="list-style-type: none"> • Develop and position GHD messaging on humanitarian aid effectiveness, innovation, and other WHS thematic pillars, as appropriate <ul style="list-style-type: none"> ○ Identify opportunities to communicate to WHS working groups • Review and consider recommendations from WHS regional consultations regarding GHD • As appropriate, engage with other relevant stakeholders regarding WHS preparatory work 	<p>Co-lead: Switzerland</p> <p>Members: Australia, Austria, Belgium, Canada, Czech Republic, Denmark, Estonia, European Union, Finland, France, Germany, Hungary, Japan, Republic of Korea, Luxemburg, Mexico, the Netherlands, New Zealand, Poland, Romania, Slovakia, Sweden, Switzerland, UK, US</p>
3.2	<p>Outreach and Engagement</p> <ul style="list-style-type: none"> • Host side events on GHD (ECOSOC, Affected States, Private Sector, SHARE/Non-GHD Members) • GHD SHARE • Coordination with non-GHD countries on humanitarian aid effectiveness / principled action / GHD principles • Identify opportunities to encourage collective and individual re-affirmation of the GHD principles 	<p>Co-lead: Canada, Mexico, US</p>

GHD Work Plan 2014-2016: CAN-US Co-Chairs

4.0 Adapting GHD to evolving humanitarian landscape		
4.1	Membership and Communication <ul style="list-style-type: none"> • Manage GHD Website and Twitter account • Manage GHD policy tools • Establish key messages on centrality of GHD principles for donor decision-making 	Co-lead: Canada, US
4.2	Internal Tools on GHD engagement <ul style="list-style-type: none"> • Annual review of donor practice / Indicators work / Survey • Information exchange on DAC Peer Reviews 	Co-lead: Belgium, Czech Republic Members: Estonia, European Union

Management of Work Plan/Work-Streams

- Frame the requirements for leading each work stream to feed into the identified goals, in coordination with work stream chairs
- Each work-stream should include a problem statement based on existing evidence and field reviews:
 - Year One: Map current practice, identify and define best practices
 - Year Two: Consultation and deliberation on each best practice for plenary
- IASC may join meetings on a case-by-case basis as determined by co-chairs
- E-mail and Communication: Updates through plenary distribution list - two Geneva, one capital
- Meetings for GHD
 - Two to three plenary meetings per year
 - Work-Stream meetings are ongoing, with management by work stream chair following consultation with co-chairs
 - Co-chairs to participate in work stream meetings (either Canada or US)