

www.ifrc.org
Saving lives,
changing minds.

Recovery Plan of Action (RPOA) Philippines: Typhoon Haiyan

Emergency Appeal n° MDRPH014	Glide n° TC-2013-000139-PHL
Date of issue: 28 July 2014	Date of disaster: 8 November 2013
Operation manager: Alexander Kushashvili Typhoon Haiyan Operations Manager Email: alexander.kushashvili@ifrc.org	Point of contact in the Philippine Delegation: Marcel Fortier Head of Delegation Email: marcel.fortier@ifrc.org
Operation start date: 8 November 2013	Expected timeframe: 36 months
Overall operation budget: CHF 99.88 million	
Number of people affected: 16.08 million ¹	Number of people to be assisted: 500,000 people (100,000 households)

Host National Society presence (n° of volunteers, staff and branches): Philippine Red Cross is the nation's largest humanitarian organization and works through 100 chapters covering all administrative districts and major cities in the country. It has at least 1,000 staff at national headquarters and chapter levels, and approximately one million volunteers and supporters, of whom some 500,000 are active volunteers. At chapter level also, a programme called 143 volunteers is in place to enhance the overall capacity of the National Society to prepare for and respond in disaster situations.

Red Cross Red Crescent Movement partners actively involved in the recovery operation and present in the Philippines: The International Federation of Red Cross and Red Crescent Societies (IFRC) and the International Committee of the Red Cross (ICRC) as well as American Red Cross, Australian Red Cross, British Red Cross, Canadian Red Cross, Finnish Red Cross, French Red Cross, German Red Cross, Japanese Red Cross Society, Netherlands Red Cross, Norwegian Red Cross, Republic of Korea National Red Cross, Spanish Red Cross, Swiss Red Cross and Qatar Red Crescent.

Also supporting the Haiyan recovery operations are: Austrian Red Cross, Bahrain Red Crescent Society, Belgian Red Cross (French and Flanders), Danish Red Cross, Hong Kong branch of Red Cross Society of China, Indonesian Red Cross, Irish Red Cross, Italian Red Cross, Singapore Red Cross, Swedish Red Cross, Taiwan Red Cross Organisation and Thai Red Cross.

Refer to <http://www.ifrc.org/docs/appeals/Active/MDRPH014.pdf> for a complete list of Partner National Societies and other donors who have supported the PRC/IFRC Emergency Appeal Operation on a multilateral basis.

Other partner organizations actively involved in the operation: Apart from the Red Cross Red Crescent Movement, there are other actors undertaking recovery interventions in Haiyan-affected areas.

These can be classified into the following categories:

- **Government ministries and agencies**, including Department of Agriculture, Department of Education (DepEd), Department of Health (DOH), Department of Labour and Employment (DOLE), Department of Social Welfare and Development (DSWD), local government units, National Housing Authority (NHA), National Disaster Risk Reduction and Management Council (NDRRMC), and Office of the Presidential Assistant for Rehabilitation and Recovery.
- **UN agencies**, including ILO, IOM, OCHA, UNDP, UNFPA, UNICEF, UN HABITAT, WFP and WHO
- **International NGOs**, including Action Against Hunger (ACF), Care, Catholic Relief Services (CRS), Christian Aid, Habitat for Humanity, OXFAM, Plan, Save the Children and World Vision.
- **Local NGOs**, including Gawad Kalinga, Food for the Hungry Philippines, Philippine Partnership for the Development of Human Resources in Rural Areas (PhilDHRRA).
- **Corporations**, including Air Asia and Cube.

¹ Philippine National Disaster Risk Reduction and Management Council (NDRRMC), [3 April 2014](#)

A. Situation analysis

Description of the disaster

Typhoon Haiyan (locally known as Yolanda) struck Central Philippines on Friday, 8 November 2013, with an unprecedented fury through a combination of cyclonic winds (of 235 kph and gusts of up to 275 kph), heavy rains which led to flooding and landslides, coupled with tsunami-like storm surges along the coast lines. This combination of powerful forces caused a devastating humanitarian impact resulting in thousands of people dying, as well as injuries, personal tragedy, and trauma.

In addition to this human suffering, the typhoon caused extensive destruction and damage to housing, livelihoods and infrastructure, which has led to a drastic reduction in living conditions, income, and access to basic services.

(where the storm first made landfall); the northern tip of Cebu and Bantayan Island; Negros Occidental and Oriental; Panay, and Palawan. Other affected areas included (but are not limited to) the provinces of Northern Samar, Samar, Southern Leyte, Bohol, Guimaras, Masbate, Biliran, Romblon and Mindoro.

The latest figures reported by the Philippine National Disaster Risk Reduction and Management Council (NDRRMC) on 17 April 2014 are as follows:

Total families affected	3,424,593 (16.08 million persons)
Total deaths reported	6,300
People unaccounted for	1,061
Persons reported injured	28,689
Total families displaced	890,895 (4.1 million persons)
Families still housed in evacuation centres	20,924 (101,527 persons)
Displaced families with host families/other housing alternatives	869,971 (4 million persons)
Total houses damaged	1,084,762²
Houses completely damaged	489,613
Houses partially damaged	595,149

Compounding issues: Additionally, it must be recognized that Typhoon Haiyan was preceded by a series of disasters that struck the Philippines in 2013, which continue to require considerable effort and resources from the Government, Philippine Red Cross (PRC) and in-country partners.

From August to October 2013, [several typhoons made landfall on Luzon in the north, or passed nearby, intensifying the southwest monsoon and causing flooding](#). In September 2013, Philippine Red Cross responded to the Zamboanga crisis supported by the International Committee of the Red Cross (ICRC). Less than a month before Haiyan, the [Central Visayas region was struck by a 7.2 magnitude earthquake](#) that rendered tens of thousands homeless and displaced hundreds of thousands on Bohol Island. Typhoon Haiyan passed north of Bohol but its impact was felt through the disruption of water supply and the loss of livelihoods for thousands of earthquake survivors.

These disasters and security conditions prior to Typhoon Haiyan have further intensified the dire humanitarian needs in a widespread geographical area, complicating the challenges in term of relief and recovery responses.

² NDRRMC update re the Effects of Typhoon "Yolanda" (Haiyan), [17 April 2014](#)

Summary of the current response

The first responders were the communities living in the destructive path of the typhoon. Extended families, friends and neighbours, all provided assistance, with many becoming host families to those who had lost their homes.

A state of national calamity was declared by the President of the Philippines on 11 November 2013, indicating the request for and acceptance of international assistance. In turn, the Inter-Agency Standing Committee (IASC) declared the situation in the Philippines a level-3 disaster, the highest category, requiring global mobilization and response.

Launching the appeal: Following the Presidential Declaration on 11 November 2013, accepting international assistance – and at the request of Philippine Red Cross – the International Federation of Red Cross and Red Crescent Societies (IFRC) launched a preliminary emergency appeal the next day for CHF 72.3 million to assist 500,000 people over 18 months. The appeal was revised in January 2014, following damage and needs assessments, increasing the amount sought to CHF 126.16 million to support 500,000 people over 24 months with interventions ranging from relief to recovery. With the issuance of this recovery plan of action, the appeal will be re-launched, the budget revised to CHF 99.88 million and the timeframe extended until 31 December 2016.

Overview of Host National Society

Philippine Red Cross has well-established existing capacities, and aims to promote and enhance its reputation and visibility as a national force in relief and early recovery. The PRC Strategy 2012-2016 articulates the national society's mission of *'providing timely, efficient, and responsive humanitarian services to the most vulnerable in accordance with the principles and values of the International Red Cross and Red Crescent Movement'*.

PRC's approach is described by the mantra, "Always First, Always Ready, Always There" and the "five Fs" which are: 1) Focused, 2) Fast, 3) Friendly, 4) Flexible and 5) Forward-Looking.

The backbone of PRC's operations is the 143 programme, which aims to place a team of 44 volunteers – 1 leader and 43 members – in every barangay across the archipelago and provide them with the appropriate training, skills development and equipment to be able to be first-line responders in any emergency.

In recent years, the Philippines has experienced a number of natural disasters that have required large-scale mobilization by the PRC, for example: Typhoon Ketsana (2009), Tropical Storm Washi (2011) and Typhoon Bopha (2012).

Prior to the landfall of Typhoon Haiyan, Philippine Red Cross (PRC) teams of staff and volunteers were in place to assist authorities in pre-emptive evacuations and the immediate response. In the immediate aftermath of Haiyan's strike, PRC volunteers were able to directly support the work of communities in responding to this disaster, through providing essential relief items, hot meals, cash grants and services to reconnect people through restoring family links.

Access to the worst-affected communities was extremely challenging in the first weeks due to debris and infrastructure damage, with access to some remote areas, small islands and mountainous inland communities taking weeks to establish.

During the emergency relief phase, PRC mobilized over 8,235 volunteers and community health workers to support implementation of activities. With collective support from Red Cross Red Crescent Movement partners, PRC was able to:

- provide more than 28,000 people with health care in the affected areas;
- provide almost 171,000 households with essential non-food items;
- provide some 145,100 households with tarpaulins, tents and shelter toolkits;
- provide 90,779 households with unconditional cash grants in the areas of Aklan, Antique, Capiz and Iloilo (Panay island), Cebu (Cebu island), Biliran, Leyte, and Ormoc (Leyte island) and Palawan island;
- distribute in excess of 24 million litres of safe drinking water to people in Leyte, Eastern Samar and Western Samar;
- construct 205 latrines and a rehabilitate a further 90, ensuring access to safer and hygienic sanitation by over 16,000 people in Leyte;
- reach more than 111,000 people with hygiene promotion activities.

Real-time evaluation

A [real-time evaluation](#) (RTE), commissioned by IFRC, was conducted during the first quarter of 2014. The RTE team used a rigorous participatory and analytical approach that involved collection and review of secondary data (quantitative and qualitative), direct observation, semi-structured key informant interviews, focus group discussions, workshops and a survey. The team conducted three weeks of fieldwork for data collection, followed by workshops in the Philippines, Kuala Lumpur and Geneva. Recommendations of the RTE have informed the design of this plan.

Overview of Red Cross Red Crescent Movement in-country

The IFRC Philippine country delegation is led by a head of delegation, supported by two operations managers (one specifically for the Haiyan operation and another for non-Haiyan operations), a Movement coordinator and technical delegates specialized in different sectors. The delegation also includes national staff specialized in administration, communications, reporting, field support, finance, logistics, shelter, and water and sanitation.

There are 16 Movement partners operating with PRC in the Philippines: The International Federation of Red Cross and Red Crescent Societies (IFRC) and International Committee of the Red Cross (ICRC) as well as 14 Partner National Societies (PNS). The 14 PNS assisting in the Haiyan recovery work are: American Red Cross, Australian Red Cross, British Red Cross, Canadian Red Cross, Finnish Red Cross, French Red Cross, German Red Cross, Japanese Red Cross Society, Republic of Korea National Red Cross, Netherlands Red Cross, Norwegian Red Cross, Qatar Red Crescent, Spanish Red Cross and Swiss Red Cross.

Overview of non-Movement actors in-country

The broader response led by the Philippine Government, through the National Disaster Risk Reduction and Management Council (NDRRMC) has included a diverse range of relief support that has been provided across the typhoon-affected provinces. The international humanitarian community has also provided extensive relief assistance in the form of emergency shelter, food assistance, water and sanitation, health care, education, and protection. Eleven Inter-Agency Standing Committee (IASC) Clusters were activated for this operation and UN agencies, the PRC/IFRC and NGOs are participating.

Collaboration and coordination

Addressing the recovery needs requires a collaborative model between all sectors, the Red Cross Red Crescent Movement, government, and other actors to generate creative solutions to challenges and to share the work of oversight and accountability.

Red Cross Red Crescent Movement Coordination

Coordination among Movement partners with in-country presence is a permanent feature of the operation, with PRC playing the leading role with support from the IFRC Movement coordinator and head of delegation. Regular meetings are currently held, with monthly technical meetings and additional meetings to be called if required.

A joint statement “Red Cross Red Crescent Movement response to humanitarian needs after Typhoon Haiyan” was formalized on 10 November 2013. This provided clarity of respective responsibilities of PRC, ICRC, IFRC and Partner National Societies. Subsequently, a Movement-wide operational framework (MWOFF) was developed and committed to by the PRC, ICRC, IFRC and Partner National Societies which reiterates the role of PRC as lead for the “One Plan, One Team, and One Operation” model. The MWOFF identifies shared ways of working including objectives, priorities, common approaches, coordination mechanisms, partnerships and commitment towards quality and accountability.

PRC has undertaken a mapping of all Movement partners, including their sectorial and locational commitments to ensure that duplication and overlap are avoided. Whilst the additional recovery work of the ICRC and 14 Partner National Societies as well as PRC’s own – using locally-mobilized resources – is not captured in this PoA, their defined locations and outputs are described in detail, in PRC’s overall Recovery Plan.

External coordination

PRC has well-established and continuous multi-level relationships with the Philippine Government, complemented by strong relationships between the chapters and provincial and municipal authorities. PRC and IFRC continue to participate in meetings of the Humanitarian Country Team (HCT) – led by the UN resident coordinator – as well as in meetings of Inter-Agency Standing Committee (IASC) Clusters which were activated for this operation. These meetings are vital in capturing the plans of the different government units and other agencies regarding where they are operating and what they are providing. Participation in these meetings also ensures that the wider humanitarian community is informed about the activities being implemented by all Movement partners.

Following activation of IASC Clusters for this operation, IFRC deployed a shelter coordination team as part of its commitment to be co-convenor of the Shelter Cluster. The team is exclusively dedicated to the task of Cluster coordination, independent of PRC/IFRC operations. However, it is resourced through funds mobilized via the IFRC emergency appeal. Under the revised plan, the budget for Shelter Cluster coordination has been adjusted to CHF2,292,803.

Needs analysis, beneficiary selection, risk assessment and scenario planning

Community emergency and relief needs

After the typhoon struck, the priorities of PRC with the support of Movement partners was to deliver relief supplies including food, essential household items, shelter material, medical services, water and sanitation and cash grants to the most affected communities, as fast as possible, while conducting assessments to obtain a clear picture of the scale and scope of the emergency. From the original assessments undertaken during the provision of relief, it was rapidly estimated that the community recovery needs were extensive and would necessitate several years to address.

Recovery assessment

The Haiyan initial recovery assessment was undertaken in February 2014 and led by PRC. The recovery assessment team (RAT) was composed of 25 members representing PRC, IFRC Secretariat and six Partner National Societies, bringing expertise in six technical sectors (shelter, water and sanitation, health, economic recovery and livelihoods, organizational development and logistics). It also included team members with expertise in four cross-cutting areas (accountability to beneficiaries, gender/diversity, disaster risk reduction, and environment), as well as planning, monitoring, evaluation, and reporting capacity building and information management.

The main objectives for the recovery assessment were to:

- identify geographical and vulnerability targets and gaps;
- identify response options based on people's needs and preferences, and
- ascertain chapter capacity, community capacity and current Red Cross Red Crescent Movement ways of working with communities.

The recovery assessment investigated four severely affected areas being Panay Island and the provinces of Leyte, Cebu and Palawan. Barangays within these areas were then selected for assessment based upon: damage from the typhoon, socio-economic factors, IASC Cluster information, and prior locations of Philippine Red Cross relief distributions. Communities assessed within these localities include island, coastal, inland and upland geographic localities, as well as urban, peri-urban and rural settings.

Key findings of recovery needs assessments

Findings from the recovery needs assessments resulted in the following products:

- Summary of recovery assessment report April 2014 ([see annex 3](#));
- Typhoon Haiyan detailed combined recovery assessment report March 2014;
- Typhoon Haiyan recovery assessment field report Palawan February 2014;
- Typhoon Haiyan recovery assessment field report Cebu February 2014;
- Typhoon Haiyan recovery assessment field report Leyte February 2014; and,
- Typhoon Haiyan recovery assessment field report Panay February 2014

A [snapshot](#) of pre-typhoon knowledge, consequences of the typhoon and recommendations is available in the 'Summary of recovery assessment report April 2014'. Recommendations for interventions are included under the recovery operation strategy in this recovery plan of action .

Whilst it is acknowledged that the initial recovery assessment built upon prior knowledge and provides a sound foundation of knowledge, it is recognized that further ongoing assessments need to be conducted.

Beneficiary selection

The vulnerabilities of the typhoon-affected population are layered and multi-faceted. Previously marginalized groups have become even more vulnerable following the typhoon. The majority of people are living in poverty conditions, in unsafe shelters with poor quality water and sanitation practices, which escalates their health vulnerability. Loss of homes and incomes has exacerbated poverty issues on multiple levels. Limited resources prevent people from repairing their homes, accessing food and basic community services (such as health, water, and electricity) as well as maintaining or regaining household assets such as land ownership and/or tenure documents.

There are insufficient available resources to support all of the people in need; therefore, it is necessary to identify and prioritize households that are the most vulnerable. This requires selecting geographically, within specific barangays as well as an analysis of individual, family and group vulnerabilities.

In coordination with PRC, barangay recovery committees will act as advisory groups for all sectors to support strong programme integration and assist in identifying beneficiaries who can then be validated through community processes. Each sector will utilize overlays of disadvantage for developing the beneficiary selection process. These processes are explained under each sector within the detailed operational plan.

Risk assessment (or critical assumptions and potential constraints)

Adhering to the principle of 'do no harm' is fundamental to how the Red Cross Red Crescent Movement approaches any recovery interventions. As presented in [annex 2](#), there are many potential issues from the risks, assumptions and constraints identified and described. Some of these can be planned for and mitigation actions adopted, whilst others are still evolving and the impact upon implementation of the recovery programme is unknown.

Feasibility, scenario planning and planned review

During the recovery assessment and planning process, there have been robust deliberations on the proposed interventions and outputs. The interventions included in this plan have considered the extent of the recovery programme and the risk issues identified above.

Whilst significant challenges have been recognized, there is equally solid trust in the capacity and experience of PRC and IFRC, coupled with a mutually shared commitment to address the typhoon-affected communities' recovery needs in a timely manner with the resources available.

PRC has proven itself in this response and in previous disasters, progressively building its competency to deliver quality shelter programmes. This competency has developed as a result of shelter being historically the most pressing needs of communities following typhoons, which is equally the context of recovery from Typhoon Haiyan. Therefore, the shelter programme is designed to be the backbone for this recovery programme, with strong integration across all sectors. For instance, latrines and septic tanks will be integral to core shelter while rehabilitation of water points will be undertaken in communities targeted with shelter interventions if needed. The PRC will also scale up livelihood interventions, including to the benefit of some of the households targeted by the shelter programme, building on its experience in managing livelihoods responses in previous operations.

All recovery interventions have commenced and will progress in stages. It is proposed that each sector will examine activities monthly, with a planned review of the recovery PoA every six months. The six-monthly reviews will be based upon the results achieved at the time and re-assess the recovery PoA as required. The plan and budget will be further adjusted based on the evolution of the context, in accordance with new funding, as additional contributions are received, and on the basis of regular monitoring that will be undertaken.

B. Operational plan

This operational plan is fully in line with current PRC and IFRC policies, procedures, and commitments, and seeks to provide immediate and subsequent support to the most affected populations. It focuses on the recovery of communities affected by Typhoon Haiyan and supports around 28 per cent of the overall PRC Haiyan operation.

Consultation to develop this strategy: A broad consultation was undertaken to develop this recovery plan of action to further support the "One Plan, One Team, and One Operation model" approach. A planning team was established who consulted with Movement partners working with PRC in implementing various activities. The team facilitated a one day 'write-shop' which was held on 12 May 2014, bringing together PRC and IFRC programme managers and staff to contribute directly into this recovery plan of action, taking into consideration the interventions being carried out by other partners and external organizations.

Relief and recovery: The Philippine people are renowned for their resilience to hardship, including their ability to adapt, coupled with their strong family bonds and community spirit. Since the typhoon hit, the majority of people have commenced their own recovery, although their capacity to recover is severely limited by pre-existing high levels of poverty in some of the most affected areas. The Philippine Government launched the Reconstruction Assistance on Yolanda (RAY) on 16 December 2013, which estimates that recovery and reconstruction will take about four years and will require USD 8 billion in investments.

Now almost nine months since the typhoon struck, the response of the authorities and humanitarian partners has shifted to recovery. Similarly this revised plan of action (PoA) redirects the focus of PRC and broader Red Cross Red Crescent Movement from emergency relief to recovery.

This PoA seeks to clearly articulate the recovery interventions to be undertaken; to address disaster-affected communities' needs, alignment with financial resources received or projected to be mobilized, implementation approaches as well as to define what is practically achievable within the anticipated timeframe.

Overall objective

The overall objective is to assist typhoon-affected communities to recover, adapt, and learn improved coping strategies to become less vulnerable to future disasters. This will be achieved through:

- utilizing 'build back better and safer' shelter approaches;
- supporting restoration, strengthening and protection of livelihoods;
- supporting improved access to health services, water and sanitation; and
- promoting improved behavioural practices for sanitation, health and disaster preparedness.

Proposed strategy

The Haiyan recovery operation consists of the following seven integrated sectors:

1. **Relief (non-food items and cash grants)** including the distribution of immediate essential household non-food items, unconditional cash grants and emergency shelter materials. Relief was completed in April 2014;
2. **Shelter** support emphasizes owner and community participation in undertaking repairs or rebuilding;
3. Restoration and strengthening of **livelihoods** will include household-level assistance, skills training, enterprise development and community-managed projects;
4. **Water, sanitation and hygiene promotion** activities will focus on improving the sustainable reduction in risk of water-borne and water-related diseases in targeted communities, including vector-borne diseases;
5. **Health** interventions are set to reach affected communities through the rehabilitation of rural health units and barangay health stations;
6. PRC's **institutional preparedness and capacity development**: all recovery interventions will aim at building institutional preparedness coupled with resilience of chapters towards future disasters, and
7. Community **preparedness and risk reduction** activities will focus on improving the level of sustainable preparedness, disaster risk reduction and resilience in communities. All recovery interventions will aim at building community resilience towards future disasters, with risk reduction embedded within all programmes

Summary of budget allocations and timeframe

The overall [revised appeal budget](#) is CHF 99.88 million. This figure includes CHF 8.19 million for the deployment of emergency response units (ERUs) during the emergency phase and CHF 2.29 million for the deployment of a Shelter Cluster coordination team as part of IFRC's commitment to be co-convenor of the Shelter Cluster. The actual revised budget, excluding ERUs and Shelter Cluster deployment, is CHF 89.4 million. Funding received towards the appeal – based on the revised budget – is CHF 88.52 million, translating to 88 per cent, in both hard and soft pledges. The proportional budget allocations by sectors being implemented jointly by PRC and IFRC are as follows:

Sector	Budget allocation (CHF millions)	Proportion of actual budget (%)	Anticipated Timeframe	
			Start	Finish
1. Relief	18.24	18.2	Nov 2013	May 2014
2. Shelter	31.10	31.1	Nov 2013	Dec 2016
3. Livelihoods	6.99	6.9	Apr 2014	Jun 2015
4. Water, sanitation and hygiene promotion	3.17	3.1	Nov 2013	Jun 2016
5. Health	4.76	4.7	Nov 2013	Jun 2016
6. National Society institutional preparedness and capacity development	8.65	8.6	Nov 2013	Dec 2016
7. Community preparedness and risk reduction	1.11	1.1	Nov 2013	Dec 2016
8. Beneficiary communication	0.81	0.8	Jul 2014	Dec 2016
9. Coordination and management	9.07	9.0	Nov 2013	Dec 2016

Implementation methodology

Community-led recovery (Barangay-level committees)

Within the communities, individuals and groups understand their recovery needs and capacities more than any external party. To ensure 'best practice' for recovery through utilizing a community-led approach, PRC will continue to develop barangay-level committees or barangay recovery committees. Recognizing that communities can have pre-existing social and economic inequities, and can consist of competing groups with exclusive practices, transparent processes have been developed to establish the barangay committees. These committees will be representative of the local groups and communities, as well as gender and diversity, especially by those identified as the most vulnerable, including people who are landless.

These committees of five to ten community members will have direct input into the local recovery planning, beneficiary selection processes and prioritization of activities as well as implementation and monitoring. Roles and responsibilities will include refining context-specific vulnerability criteria, accurately selecting the most vulnerable through community consensus, validating feasibility of household level interventions, and liaising with the authorities and leveraging such support as needed, among other activities.

The committees will act as advisory groups for all programmes under this PRC/ IFRC recovery PoA, provide valuable insights into community recovery needs for each sector, and assist in identifying beneficiaries to be validated through community processes. The committees will also complement beneficiary communications by supporting mechanisms for filing and addressing grievances in their barangays, with guidance from the chapters.

Integrated recovery programming is directed by the "One Plan, One Team, and One Operation model", which requires all support from sectors of IFRC to the overall PRC Haiyan recovery PoA to be integrated, with no stand-alone activities. This integrated approach will maximize the effectiveness of recovery interventions, minimize issues of engagement with communities or expectations on volunteers, and provide cost savings, as well as lead to more sustainable outcomes for communities. It is essential that workers within each sector have a credible understanding of all sectors and can readily explain to communities about the support available from PRC, IFRC and the wider Red Cross Red Crescent Movement.

Integration in this context means that all sectors are required to work closely together in planning, budgeting, implementing, monitoring and evaluation. For instance, the shelter, water and sanitation sectors have ensured that latrines and septic tanks will be integral to core shelter, not only in terms of budget but also actual implementation.

Integration means that the geographic targeting will primarily be similar, while people's recovery needs will determine the level of implementation for each sector. For example, where determined as needed, water points will be rehabilitated in communities targeted with shelter interventions. However, it is known that not all geographic areas have similar needs for each sector. Integration does not mean a recipient household receiving support from one sector, automatically receives support from other sectors. Support provided will be driven from a 'needs' basis. In this regard, not necessarily all households receiving shelter assistance will be covered by the livelihood programme. Only those that meet the criteria for the latter will receive such.

Enhancing resilience: recovery processes will assist typhoon-affected communities to come to terms with their different life circumstances and move forward into a new positively changed reality. Developing community resilience will not entail restoring the 'status quo' after the typhoon, but rather support people to adapt and become less vulnerable to future disasters. Therefore all recovery interventions will recognize and utilize the 'window of opportunity' for people to be open to adopt change and learn improved coping strategies. Risk reduction will be mainstreamed across all sectors. This will include 'build back better and safer' shelters, more diverse and sustainable livelihoods, adopting behavioural change practices for sanitation, health and disaster preparedness.

Capacity development and sustainability: one of the first initiatives taken by all emergency response units during the relief phase of this operation was the training of PRC volunteers and field personnel in various sectors including community-based health services, hygiene promotion, vector control, cash grant distribution, emergency shelter, logistic, and maintenance of field operations equipment. The training aimed at building on the capacity that already existed within Philippine Red Cross chapters and was mobilized during the initial phase of the disaster.

The value of these capacity development exercises has already been shown evident, with, for example, more than 55,000 people reached through hygiene promotion activities carried out by these trained PRC volunteers and field personnel. In the relief phase, at least 8,235 Red Cross volunteers were deployed in support of the response to Typhoon Haiyan. Capacity development activities in the various sectors are built into the longer-term recovery plan under this operation with the view of ensuring that PRC is institutionally prepared to respond better in future potential disasters.

Analysis of gender and diversity: recovery programmes will align with PRC's commitment to take into account gender and diversity - for example, by targeting women-headed households, pregnant or lactating women, and men and boys made vulnerable by the disaster, who have been forced to migrate.

The following considerations apply:

- prevention of sexual and gender-based violence especially in planning and constructing water, sanitation and health facilities;
- protecting children in all aspects of the recovery (for example, ensuring children are not exploited during the training, construction/rehabilitation of water and sanitation facilities in schools);
- designing and developing health facilities that are 'mother and child friendly' spaces;
- livelihood programmes taking into account women's and men's distinct range of roles and responsibilities;
- disability inclusion model for all interventions (which recognizes that people who have disabilities have the same fundamental rights as other members of the community);
- involving the most vulnerable groups within community engagement and local decision-making processes;
- adapting infrastructure for people living with disabilities or who are aged/frail and require access points, latrines with handrails etc.;
- including sensitivities to cultural differences, for example, that indigenous people and their needs be considered through tailored actions, especially for shelter and livelihoods; and,
- incorporating gender strategies, into the design and implementation of all recovery interventions.

Beneficiary communication and accountability

PRC will put in place measures to further community participation and ensure improved programme accountability to beneficiaries. Systems and processes that capture feedback from beneficiaries and link them to respective programme sectors for analysis and follow up will be developed. The PRC will use communication channels preferred by those affected by Haiyan to disseminate important information and for two-way communication, so as to promote beneficiary participation and address grievances. Beneficiary communication will also be embedded as a crosscutting function within all sectors, guided by the approach of "Always First, Always Ready, Always There." Specific activities will include innovative use of appropriate channels (such as SMS, Radio, TV programmes, in-person and social media) for dialogue and dissemination of information between the target population and PRC. A detailed outline of the beneficiary communication plan will be provided in subsequent revision of the PoA.

Operational support services

Human resources

The IFRC Typhoon Haiyan operation in the Philippines is led by a head of delegation and supervised by an operations manager. The operations team consists of national and international staff. Presently, there are 28 international delegates who provide specialized support to the Haiyan operation in communications, early livelihood recovery, field operations, finance, grant management, health, information management, information technology and telecommunications, logistics, Movement coordination, planning, monitoring, evaluation and reporting, shelter, and water and sanitation. Some 50 national staff members are dedicated to this operation both at the IFRC country delegation and in various parts of the country, providing support in administration, finance, human resources, information technology, logistics and fleet supervision, and transport. Human resource capacity will evolve – with a reduction in the number of international and national staff projected – as implementation nears completion.

At the Asia Pacific Zone office, an operations coordinator is in place to provide support specifically for this operation with a recovery coordinator and other sector delegates available for additional support as may be needed.

Logistics and supply chain

Logistics support to the operation is being provided by the in-country team led by one logistics coordinator supported by field hub coordinators and delegates specialized in warehousing, procurement and fleet management as well as national staff based in Manila and the chapters covered by operations.

Logistics activities aim to effectively manage the supply chain, including procurement, clearance, storage and forwarding to distributions sites following IFRC logistics procedures in full audit trail requirement. They also effectively support a fleet to facilitate the movement of operational staff and supplies.

The activities include:

- Coordinating within PRC/IFRC programme managers and IFRC zone logistics unit (ZLU) in Kuala Lumpur for timely and cost-efficient sourcing options for the goods and services required in the operation;
- Setting up logistics hubs/warehouses in Cebu, Leyte and Panay to support operations;
- Supporting PRC in securing adequate storage solutions with necessary equipment and facilities;
- Ensuring optimum use of warehousing facilities and vehicles for efficiently storage and dispatch of goods to the distribution points;

- Supporting and coordinating with PRC in monitoring the reception of incoming shipments, warehousing and dispatch of goods to chapter;
- Supporting PRC with local and international procurement of goods and services for the operation, with international supplies mobilized through IFRC ZLU in Kuala Lumpur;
- Supporting PRC through setting up of an integrated logistics support structure with trained logistics staff and improved warehousing and stock management system;
- Supporting PRC on the management of logistical technical information, to ensure quality of information on fleet, supply chain, and warehousing, and production of relevant/accurate reports at the headquarter and chapter levels;
- Coordinating with IFRC global fleet base in Dubai in providing adequate vehicles to support the operation as well as to set up and monitor transport management systems and procedures as per IFRC fleet standards

Information management

The gathering and management of comprehensive and accurate information has always proven challenging in a disaster situation. Given the magnitude of Typhoon Haiyan and the subsequent response of the humanitarian community, this disaster was no exception. However, the difference in this operation has been the presence of dedicated PRC and IFRC information management members of staff to support the collection of raw data in the field, create information products such as maps and infographics, and provide a reliable source of information for operational and reporting. This attention paid towards information management has resulted in establishing greater understanding of the operation among its audiences, both internal and external.

Under this recovery plan of action, information management practices will be improved to better support decision-making, increase transparency and enhance coordination by:

- Incorporating geospatial analysis with programme reporting
- Leveraging technological solutions such as digital survey forms on smartphones and electronic data collection tools such as the Open Data Kit (ODK) for more efficient and accurate data collection
- Promoting the production and use of information products such as maps and dashboard solutions
- Pursuing open data formats and open source software solutions wherever possible to support transparency and collaboration
- Strengthening the PRC capacity for data management and implementation of technological solutions

These initiatives will improve the quality and detail when reporting on accomplishments; highlight areas of excellence, identify areas for improvement and also provide new tools and information products to make the planning and implementation of programmes more effective, efficient and clear for all stakeholders and audiences.

Communications

In recent months, IFRC communications activities have focused on weekly stories on the IFRC website, regular key messages, fact sheets and audio-visual materials. IFRC communications also supported PRC as and when necessary outside its domestic market. The recovery plan comprises communications to engage with international news organizations through their local stringers and correspondents based in Manila.

Eight months on, the key is to promote the Red Cross Red Crescent Movement work in early recovery through web stories and external media to ensure that the ongoing needs of survivors are not forgotten. Field trips will be offered to selected journalists in order to focus attention on areas in which PRC is operating, and preferably areas that have largely escaped public attention, such as in northern Panay, Palawan and remote/upland areas of Leyte.

Communications planning is now underway for the one-year anniversary of Typhoon Haiyan in November.

Information technology and telecommunications

With the existing digital divide between the current state of information and communication technology (ICT) skills and future operational needs in the field and among offices, the operation will support sustainable skills training and equipment maintenance knowledge of PRC staff and volunteers.

Support will also include providing specialist advice and support in the installation of appropriate equipment and its maintenance, and establishing support and maintenance tasks in alignment with PRC's strategy. There will also be investment in elevating staff and volunteers skills in new technologies, including efficient electronic data collection tools such as the Open Data Kit (ODK) and electronic reporting.

Security

The IFRC security framework that existed pre-Haiyan has been used as the standard throughout the Haiyan operation. The guidelines have also been further refined post-Haiyan in order to suit the operational context and current situation. As regards PRC staff and volunteers, the National Society's security framework applies.

Coordination is also observed with the ICRC through regular information-sharing and on occasions where staff members are required to be present in security-sensitive areas. All security matters pertaining to the Philippines are shared with partners as and when these are available.

Planning, monitoring, evaluation, and reporting (PMER)

a. Monitoring

Monitoring will be undertaken within the respective programmes using methodology best suited to each sector.

1. Relief (food, non-food items and cash grants)

Monitoring of distributions was carried out through the use of beneficiary distribution lists, and feedback from beneficiary households themselves. The general response towards receipt of both non-food items and unconditional cash grants has been positive. (See [operations updates](#) on the IFRC public website.)

2. Shelter

PRC has established guidelines on shelter and settlements in place, with a process for monitoring and reporting. Monitoring focuses both on construction quality and weekly progress to ensure the project is on track. Several monitoring tools are utilized, which include a construction monitoring form - for daily progress and a daily time record.

Appertaining shelter repair assistance, monitoring will be conducted to ensure that target households utilize the conditional grants to obtain shelter materials. Routine monitoring of the programme will be undertaken by the barangay recovery committee, reporting to the chapter-level team. The latter will also undertake independent monitoring throughout the project from beneficiary selection through to the pay-out of both first and second instalments. Default cases will be carefully examined and flagged for attention with the PRC headquarters.

In terms of reporting, the PRC shelter officer is tasked with providing weekly reports on construction and progress with supporting documents. These will be translated into monthly reports and conclude a final report once the project comes to a close. PRC is also embracing the use of Open Data Kit (ODK) data collection, to facilitate and manage mobile data collection in the field.

3. Early livelihood recovery

Monitoring will be conducted on the impact of the use of conditional household livelihood grants on household income, and the impact of the use of funds on the overall community. Routine monitoring of the programme will be undertaken by the barangay recovery committee, reporting to the chapter level team. The latter will also undertake independent monitoring throughout the project from beneficiary selection through to the pay-out of both first and second instalments. Default cases will be carefully examined as to their reasons, and flagged for attention with the national headquarters.

4. Water, sanitation and hygiene promotion

Monitoring will be carried out by PRC volunteers and staff together with IFRC staff. Construction or rehabilitation of water and sanitation facilities in schools will be undertaken by third-party, independent contractors with proven capacity to perform significant construction projects. While the contractors will be required to have site engineers to supervise construction works, PRC and IFRC engineers will continuously monitor the progress and the quality of construction works. In the barangays, the monitoring of construction or rehabilitation of water and sanitation facilities will be done in similar way and by the communities themselves.

As regards to behaviour change elements of the programme, the participatory hygiene and sanitation transformation (PHAST) monitoring tools, baseline and end-line survey questionnaires, community maps, written reports from PRC and IFRC staff, and photographs as documentation will be used for monitoring.

5. Health

Monitoring will be carried out by PRC volunteers and staff, and IFRC staff. Rehabilitation of health facilities will be undertaken by third-party, independent, contractors with proven capacity to undertake significant construction projects. While the contractors will be required to have site engineers to supervise construction works, PRC and IFRC engineers will undertake continuous monitoring and quality checks.

As regards to behaviour change elements of the programme, community-based health and first aid (CBHFA) monitoring tools, baseline and end-line survey questionnaires, community maps, reports from PRC and IFRC field staff, and photographs as documentation will be used for monitoring.

6. PRC's institutional preparedness and capacity development

Institutional preparedness and capacity development components are included in each sector of implementation, and respective sector coordinators will ensure that they monitor progress within their components. Specific timelines will be agreed with PRC and work plans for this component will be formulated as required, taking into account specific needs and capacity gaps of target chapters. The work plans will form the basis for monitoring.

7. Community preparedness and risk reduction

Monitoring initiatives aimed at contributing to disaster anticipation, prevention, mitigation and recovery will be undertaken alongside recovery programming.

b. Evaluation

As highlighted earlier in page 4, a real-time evaluation (RTE), commissioned by IFRC, was conducted during the first quarter of 2014. In accordance with the IFRC framework for evaluations, mid-term and end-line evaluations will be done for this operation. There will also be sector-specific reviews, as will be determined through consultations with stakeholders. The PMER unit in Kuala Lumpur will further support in the planning and guiding of the evaluations.

c. Reporting

Currently, operational and pledge reporting is handled by a PMER delegate and a grant management delegate based in Manila with input from the head of PRC Haiyan Task Force and respective programme managers. Support is also provided by a dedicated delegate based at the PMER unit in Kuala Lumpur. To date, the minimum standards of IFRC emergency appeal reporting have been fulfilled. Future reports will include a revised appeal (stemming from this recovery plan of action), standard operations updates – as well as one-year, two-year and three-year consolidated updates – and the final report.

d. Transition and exit planning

With the completion of emergency and relief interventions, the operation transitioned into the recovery phase. As recovery programming continues, planning for programme transition and exit continues. Transition and exit planning will take shape over the coming months. In all, the operation will aim to leave a legacy of safer communities and a stronger Philippine Red Cross.

Administration and Finance

The IFRC finance and administration team in Manila comprises one finance coordinator, one finance manager, and three finance officers as well as two administration officers and five drivers who also provide transport support in the field when required. At the field level, there are two suitably-staffed offices to support the Typhoon Haiyan operation based in Tacloban and Cebu.

C. DETAILED OPERATIONAL PLAN

Relief: Food, essential household items and unconditional cash grants

All activities under this sector have been completed. The distribution of non-food items and unconditional cash grants under this appeal is completed. It reached 114,669 households affected by Typhoon Haiyan – exceeding the 100,000 target – in Tacloban and Ormoc in Leyte, Panay, Cebu and Palawan. These distributions were carried out by the Philippine Red Cross through the emergency response units (ERUs), with direct support of the American Red Cross, French Red Cross and Benelux ERU (Belgium Red Cross, Netherlands Red Cross and Luxemburg Red Cross). Distributions included emergency household items such as blankets, sleeping mats, 10-litre jerry cans, 20-litre jerry cans, and kitchen sets; health items including hygiene kits and mosquito nets; and, shelter items which included tarpaulins, tents, and shelter toolkits. The PRC assumed overall responsibility of distributions after the ERU teams ended their missions, and with the support of an IFRC field delegate, completed the distribution of all non-food items in Aklan, Antique, Capiz, and Iloilo (Panay Island), Cebu, Biliran, Leyte and Ormoc (Leyte Island).

The unconditional cash grants distributed reached 45,171 households, with no less than 94 per cent covered in each of the target locations of Aklan, Antique, Capiz, Iloilo (Panay island), Leyte and Ormoc (Leyte island), North Cebu and Palawan. Two cash remittance service providers were engaged to assist the process. Overall feedback from the recipient households was highly positive, while capacity of PRC in organizing and facilitating the cash transfer process has been increased.

Objectives/Results	Indicators	Means of verification	Assumptions
Outcome 1 Essential household needs of typhoon-affected households are met	% of households which report that food and non-food assistance was timely and appropriate to their needs	Post-distribution survey	See matrix in annex 2 “Risks and Assumptions”
	% of assisted households which report that unconditional cash grant assistance was timely and appropriate to their needs	Post-distribution survey	
Output 1.1 100,000 affected households have access to appropriate food rations and essential non-food items to meet immediate needs	Number of households that receive appropriate rations to support immediate food needs within six months	Distribution records	
	Number of households that have received at least one type of non-food item to support immediate household needs within six months		
Output 1.2 45,000 affected households provided with unconditional cash grants to meet immediate needs	Number of households that have received unconditional cash grants within six months	Distribution records	

Output 1.1: 100,000 affected households have access to appropriate food rations and essential non-food items to meet immediate needs	
Activities	November 2013 to April 2014
1. Mobilize volunteers and provide orientation on beneficiary revalidation process and distribution protocols	All activities complete
2. Identify, register, verify and mobilize beneficiaries for distributions	
3. Distribute food and non-food items to 100,000 households	
4. Monitor and report on distributions	
Output 1.2: 45,000 affected households provided with unconditional cash grants to meet immediate needs	
Activities	November 2013 to April 2014
1. Mobilize volunteers and provide orientation on beneficiary revalidation process and distribution protocols	All activities complete
2. Identify, register, verify and mobilize beneficiaries for distributions	
3. Engage a suitable cash remittance service provider with a network in affected areas and capacity to disburse cash to 45,200 households	
4. Disburse unconditional cash grants to target households through the service provider engaged	
5. Monitor distributions and conduct a post-distribution survey	

Shelter

Emergency shelter

Distribution of emergency shelter items – including tarpaulins, tents, and shelter toolkits – was done as part of the relief operation. At the conclusion, 109,587 households had been assisted with tarpaulins, 2,158 with tents and 36,465 with shelter toolkits in the provinces of Aklan, Antique, Capiz, Cebu, Iloilo and Leyte.

Objectives/Results	Indicators	Means of verification	Assumptions
Outcome 2 The immediate shelter needs of the target population are met	% of assisted households living in shelters meeting cluster standards for emergency shelter	Post-distribution survey	See matrix in annex 2 “Risks and Assumptions”
Output 2.1 Emergency shelter assistance is provided to 100,000 households affected by the typhoon	Number of households provided with emergency shelter assistance within six months	Distribution records	

Output 2.1: Emergency shelter assistance is provided to 100,000 households affected by the typhoon	
Activities for Output 2.1	November 2013 to April 2014
1. Identify volunteers and staff to support the operation, and provide them with orientation on revalidation process and distribution protocols	All activities complete
2. Select and register households who will receive emergency shelter assistance and provide them with orientation on the programme, distribution process, and guidance on how best to use tarpaulins, tool kits and tents	
3. Distribute tarpaulins (one per family of up to six members) to 110,000 households, tents (one per family) to 2,000 households, and shelter tool kits to 37,000 households	
4. Undertake monitoring and provide technical support to ensure that assisted households have correctly installed the tarpaulins and tents provided	

Recovery shelter

Needs analysis: The Government of the Philippines reports a total of 1,084,762 houses³ damaged in the aftermath of Typhoon Haiyan. Of these, 489,613 houses were reported as completely destroyed. The impact of Haiyan has been felt across all geographical sectors; coastal, inland and upland, covering both urban and rural communities. Assessments reveal that light-weight structures of nipa palm, bamboo and timber are the most affected and least resilient against such weather events. Between 80 to 90 per cent of the timber/bamboo and nipa palm houses located close to the path of the typhoon were completely destroyed. Concrete and masonry structures have proven by far the most resilient in the inland areas, though not so much in the face of the storm surge along the highly exposed coastline. The majority of houses destroyed in rural and semi-urban areas were built by the inhabitants themselves, with limited or no building skills. As such, these structures had little resistance to strong winds or tidal surge waves.

The majority of people hardest-hit are among those who have the least economic power, and are therefore, the most vulnerable. This is the population with no other choice but live on precarious land close to river banks or coastlines, and continues to be susceptible to natural disaster events. The impact of the recent super typhoon has surpassed the ability of most to cope. Now, while many have returned to their original plots and made some form of minor or makeshift repair, the durability and safety of these structures is highly questionable, apart from lacking proper water and sanitation facilities. Such practices perpetuate or worsen original vulnerabilities of such communities.

Shelter is emphasized as a top priority. The shelter recovery interventions under this recovery plan of action seek to ensure 24,000 typhoon-affected households have rebuilt/repared back better and safer.

Shelter interventions will comprise two distinct packages, both supported with awareness raising training complemented by distribution of information educational and communication (IEC) materials:

³ National Disaster Risk Reduction and Management Council (NDRRMC) report, [17 April 2014](#)

- Core shelter
- Shelter assistance/repair kits

PRC experience in this sector is well-established from experience with former operations with an emphasis on community participation, owner participation in repair/rebuilding, and an efficient logistics supply chain to ensure supplies are delivered and stored appropriately.

For shelter repairs/repair kits, the focus will be on partially damaged houses, and assistance will consist of combined distribution of corrugated galvanized iron (CGI) sheets and provision of conditional cash grants. Beneficiary households will use the conditional cash grants to obtain their choice of shelter materials, with which they can repair their damaged homes together with the CGI provided.

The core shelter design will be based on build back better and safer principles. Designs will incorporate lessons learnt from previous shelter recovery operations and be appropriate for community and geographic contexts. Generally, each unit will comprise a half-concrete-half-timber model with an individual pour-flush latrine and septic tank as integral components. Living space is calculated at 5.5 people per house, with modifications to accommodate people with disabilities on a case-by-case basis. The model exceeds the Shelter Cluster standards.

All materials required for the construction will be procured and delivered by the PRC/IFRC programme upon which the core shelters will be constructed on 'owner participation' methodology. It will be the responsibility of the owner to organize and ensure that the house is constructed to the design and standards required. This will be monitored by the PRC/IFRC technical teams. Nevertheless, to support the owner/beneficiary in construction, the PRC/IFRC programme will cover the costs of engaging at least three workers per house (two skilled and one unskilled) for the period of construction – estimated to be between 10 and 12 days per house. At least one member of the beneficiary household will be required to participate in construction works, meaning that each unit will be constructed by at least four workers (two skilled and two unskilled, of whom one is a member of the beneficiary household). The owner/beneficiary will also receive supplementary support – as cash or kind – to ensure that they are able to provide food for those involved in actual construction.

For both the core and repair programme there will be comprehensive orientation/awareness-raising sessions on building back better and safer principles provided prior to provision of materials/assistance. Beneficiaries will be expected to ensure that their houses are repaired or reconstructed complying with these standards. As well as beneficiary households, carpenters, masons and other community members will be invited and encouraged to participate in these sessions.

Using the above approaches, the programme will not only promote building back better and safer principles among the target households alone but also support the expansion of such knowledge to other community members (including carpenters, masons and members of barangay committees) who participate in the sessions. Support in covering the costs of skilled and unskilled workers will help promote access to income-earning opportunities by the workers who usually rely on labour to meet their household needs.

Population to be assisted: The shelter interventions under this recovery PoA seek to reach 24,000 typhoon-affected households in Cebu, Leyte and Panay islands. These interventions are planned for implementation as follows: core shelter will cover 9,000 beneficiary households; and under shelter assistance/repair kits, the focus lies on 15,000 beneficiary households with partially damaged houses.

The **selection of beneficiaries** process begins with the identification of beneficiaries first based on their respective vulnerability, followed by assessment of damage to their homes, and involvement of the barangay committees. This selection is integrated with other sectorial interventions, particularly water, sanitation and livelihoods. The most vulnerable households will be determined using the existing social vulnerability index and ranked accordingly to identify the most vulnerable.

These include criteria such as:

- Households headed by single women (wherein a family is defined as composed of parent/s and children)
- Households headed by children (wherein the head of household is below 18 years of age)
- Households with children of less than five years of age
- Households with five or more members
- Households with pregnant and lactating mothers
- Surrogate parents of orphaned children living in evacuation centres
- Households whose head has died or was incapacitated as a result of the disaster
- Households with members seriously ill, with disabilities or with special needs⁴
- Households with members older than 60 years of age
- Households living in poor physical and health conditions (such as hazardous shelter, poor quality and quantity of household materials, and lack of public services)
- Households of six or more members with a monthly income below the food threshold⁵.

Objectives/Results	Indicators	Means of verification	Assumptions
Outcome 3 Affected households have recovered safer shelter and gained awareness, knowledge and skills to improve resilience to future shocks	Number of households that have undertaken repairs or rebuilt, according to cluster standards, after obtaining appropriate materials and guidance	End-line survey Repaired/reconstructed houses in place Project progress reports Photos	See matrix in annex 2 “Risks and Assumptions”
	% of households assisted with core shelter that can identify key features of safer shelters		
Output 3.1 15,000 affected households whose houses were damaged have repaired or retrofitted back better	Number of households that have repaired or retrofitted their damaged houses after obtaining appropriate materials and guidance	Field monitoring records Project progress reports Repaired houses in place Photos	
Output 3.2 9,000 affected households whose houses were destroyed have built core shelters that have improved physical durability to hazards	Number of households that have built core shelters to replace their destroyed houses after obtaining appropriate materials, guidance and labour assistance	Field monitoring records Reconstructed houses in place Project progress reports Photos	
Output 3.3 Orientation/awareness raising sessions on safer shelter provided to at least 24,000 households in target communities	Number of people who participate in orientation or awareness sessions on safer shelter	Attendance records IEC material distribution lists	
	Number of awareness material reproduced and disseminated		

⁴ Persons are considered with special needs if they have physical, mental, sensory, behavioural, cognitive or emotional impairment or limiting conditions that require medical management, health care interventions, and/or use of specialized services or programmes.

⁵ Monthly income of a family of six should be below the food threshold that is PHP 10,936 in urban areas and PHP 9,767 in rural areas based on the Philippines National Statistical Coordination Board (NSCB) poverty statistic report dated March 2, 2007. The family monthly income rate shall be adjusted from time to time depending on the food threshold rate report of the NSCB

2. Use elements of PASSA as a tool to raise awareness of how households targeted by shelter interventions can improve their houses to be safer against future storms												
--	--	--	--	--	--	--	--	--	--	--	--	--

Livelihoods

Needs analysis: Significant destruction and damage was wrought to livelihoods, livelihoods assets, and infrastructure. Especially impacted by the typhoon were the agricultural sector, coconut farmers, fishermen, and fisher folk and seaweed farmers. *See attached 'Summary of recovery assessment report April 2014' for details.*

The **early livelihood recovery programme (ELRP)** is developed to provide timely assistance to affected households to kick-start their recovery process, while at the same time addressing long-term recovery and rehabilitation needs of the communities. It seeks to restore (where not already done), strengthen, and protect livelihood options by supporting individual and collective initiatives chosen by the community. It builds upon existing resilient skills and capacities as well as the collective will of the community to build back better and safer. It also complements Red Cross Red Crescent recovery efforts in the areas of shelter reconstruction and rehabilitation, water and sanitation, health and hygiene promotion. For instance, under the shelter programme, support in covering the costs of skilled and unskilled workers will help promote access to income-earning opportunities by the workers who usually rely on labour to meet their household needs.

The early livelihoods recovery programme will cover Cebu, Leyte and Panay islands and will consist of:

- Household-level support whereby target households are supported to restore or start livelihood activities tailored to their specific and diverse needs. The projects include – but are not limited to – replacement of livestock, rice farming, small-scale retail trading, and replacement of fishing assets;
- Community-managed projects wherein target barangays are provided support to enhance income generation at community-level. The projects may include agro-forestry based projects such as high-value agroforestry inter-crops, community tree nurseries, soil and water conservation, terracing and check-dams. Such projects will also help to increase community cohesion, i.e. between those who receive and those who do not receive household-level support;
- Skills training and enterprise development wherein individuals are trained in high demand market skills. The areas of skill training include – but are not limited to – training in carpentry, masonry and welding; and
- Institutional capacity building (ICB) in livelihood recovery wherein 20 PRC chapter staff will receive on-the-job training in designing and implementing early livelihood recovery programmes. This is a component of “National Society institutional preparedness and capacity development”

Household-level and community-level livelihood assistance will be delivered using the conditional cash modality. Conditional cash grants worth PHP 10,000 will be provided at household-level while the value of grant for the community-level assistance and the value for skill development per beneficiary – group and individual respectively – will be set once ongoing consultations are completed.

The value of household-level grant is based on PRC’s experience over the past three years; findings of an evaluation of past similar interventions indicated that households assisted deemed the amount as sufficient. Experience from the unconditional cash assistance provided in the early months of this operation also supported the suitability of the grant value. For instance, one of the beneficiaries who received PHP 5,000 unconditional cash (half the amount of the grant to be provided for household-level livelihood support) has been able to [strengthen her livelihood project into a thriving venture](#).

Population to be assisted:

This programme will be provided to:

- 24,000 vulnerable households (some 120,000 people) with household-level projects
- 100 barangays with community-managed projects, with at least eight direct beneficiaries per barangay
- 200 individuals with skills training and enterprise development

- 20 PRC chapter staff/volunteers with on-the-job, practical, training in livelihood programming.

Beneficiaries will be selected through an established process of community engagement involving the barangay committees. Steps to carry this out include:

- Orientation of PRC chapters and volunteers on ELRP
- Formation and/or orientation of barangay recovery committee with the ELRP components
- Community-based targeting based on agreed contextualized “Red Cross vulnerability criteria”
- Solicitation of individual collective and community livelihood proposals and vetting.
- Profiling of beneficiary households
- Phasing of training, conditional grants and technical support in consultation with stakeholders
- Inclusive monitoring of progress and adopting consultative corrections where required.

Potential partnerships are currently being explored with the Philippines Technical Education and Skills Development Authority (TESDA), Bureau of Fisheries and Aquatic Resources (BFAR), Department of Agriculture (DA), Department of Trade and Industry (DTI), Department of Science and Technology (DOST), and the IASC Clusters.

Livelihoods Beneficiary Selection Criteria is focused on:

- Tenant farmers <1 hectare of cultivable land;
- Landless agriculture labourers;
- Marine and riverine fishermen using non-motorized boats;
- Labourers on fishing boats and fish-farms;
- Small petty traders, urban casual labourers and vocations; and
- Socially vulnerable households which fit into Red Cross Red Crescent criteria.

Exclusions include: salaried people employed in government and private enterprise, overseas foreign workers, retailers and traders, owners of motorized assets considered relatively endowed.

Objectives/Results	Indicators	Means of verification	Assumptions
Outcome 4 Livelihoods are restored among affected populations	% of households that report their income has returned to or exceeded pre-disaster levels	Household surveys Beneficiary survey	See matrix in annex 2 “Risks and Assumptions”
	% of households and groups able to maintain their livelihood ventures six months after receiving assistance		
	% of trained youth pursuing vocation six months after graduation		
Output 4.1 24,000 affected households have restored livelihoods after receiving working capital and inputs sufficient to resume activities	Number of households that receive conditional grants and re-establish income-earning activities	Cash distribution records Monitoring record	
Output 4.2 Community groups in 100 barangays have restored or diversified livelihoods after receiving working capital and inputs sufficient to resume activities	Number of community groups that receive conditional grants and undertake livelihood protection or enhancement measures	Cash distribution records Monitoring record	

Output 4.3: 200 youth are awarded scholarships, pursue vocational training and equipped with tools of trade												
Activities	Q1 2014	Q2 2014	Q3 2014	Q4 2014	Q1 2015	Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q3 2016	Q4 2016
1. Based on market feasibility, and in consultation with barangay recovery committees, select 200 youth who will receive vocational training scholarships and tools of trade												
2. Sign agreements, outlining terms and conditions of support, with relevant training institutions and selected youth who will receive vocational training												
3. Follow up with training institutions on the academic progress of youth awarded with scholarships for vocational training												
4. Provide the youth with tools of trade in their respective fields of practice upon successful completion of vocational training												

Water, sanitation and hygiene promotion

Needs analysis: Given the devastating impact of Typhoon Haiyan, there was initially the need to support access to safe water supply pending restoration of damaged systems. While emergency water needs have been met and by large the water situation has improved, some communities still require support to rehabilitate and increase their water points, particularly in areas where it is taking time for water points to be restored or where water supply was a need even before Typhoon Haiyan. This programme will therefore support the rehabilitation and construction of water points in 20 barangays and 20 schools based on assessments.

During the emergency phase, emergency latrines were erected to meet the needs of the population sheltered in evacuation centers as well of the population who lost their latrines. However the open defecation was widely spread, reaching more than 35% of the households in the rural areas even before Typhoon Haiyan. Efforts to reduce open defecation in target communities will be made. Some 9,000 pour-flush latrines and septic tanks will be constructed as integral components of core shelters.

Environmental sanitation activities, including clearing of debris as well as other community clean-up efforts, continued until May 2014. Challenging solid and water waste management is leading to potential environmental and health risk with breeding places for disease vectors such as mosquitoes, flies and other vermin. In target communities cleaning campaigns, drainage rehabilitation together with solid waste management activities will aim to reduce the environmental and health risks. Furthermore, considering that the typhoon left massive damage not only to people's homes but also to public buildings, there is the need to rehabilitate or construct sanitation facilities for schools (often used as evacuation centers) alongside with house reconstruction and health facility rehabilitation. Rehabilitation of water and sanitation facilities in 20 schools will be prioritized as the facilities are crucial for learning and as components of disaster preparedness measures.

Hygiene promotion activities at community level are to be scaled up to improve overall community hygiene behaviour to mitigate the threat of communicable diseases such as diarrhea, dengue, cholera, typhoid and leptospirosis in 20 barangays. These interventions comprise a community-based approach complementing hardware interventions by creating awareness of community members to safe hygiene practices and correct maintenance of water and sanitation facilities. The same will extend to the 20 schools supported in the rehabilitation of water and sanitation facilities and enable them to maintain the facilities. Under the recovery plan of action, the overarching objective of this sector seeks to sustainably reduce the risk of water-borne and water-related diseases in targeted communities, including vector-transmitted diseases.

2. Coordinate with barangay recovery committees, Department of Education (DepEd), local authorities and principles in identifying 20 schools and 20 barangays that will be supported in rehabilitation of sanitation facilities												
3. Rehabilitate WatSan facilities in 20 schools that were damaged by the typhoon and equip them with solid waste disposal bins												
Output 5.3: Knowledge, attitude and practice on safe water, sanitation and hygiene by target population in 20 schools and 20 barangays increased												
Activities	Q1 2014	Q2 2014	Q3 2014	Q4 2014	Q1 2015	Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016	Q3 2016	Q4 2016
1. Collaborate with the relief sector in providing hygiene kits and hygiene promotion for the usage of safe water storage containers to target households	These activities were completed during the relief phase, mainly through the ERUs deployed											
2. Recruit and train 300 new or mobilize existing community health volunteers to participate in hygiene promotion activities												
3. Conduct general assessments followed by detailed baseline and endline surveys in target communities												
4. Conduct hygiene promotion activities in 20 schools and 20 barangays												
4. Reproduce and distribute information, education and communication (IEC) materials to complement hygiene promotion activities in 20 schools and 20 barangays												

Health & care

Needs analysis: There have been significant numbers of frontline health facilities, including Philippine Red Cross blood banks, destroyed or damaged therefore delivery of basic health is much reduced. Many health staff were impacted by the typhoon, with their own homes damaged, and they had to contend with additional workloads due to disaster response. Schools were also closed leaving children to be taken care of in the home. There is a threat to public health due to the large proportion of shelters destroyed and damaged (including household toilets and sanitation facilities) resulting in communities being more susceptible to communicable diseases.

The broad objective of the health sector under this recovery operation is to contribute to community resilience by reducing vulnerability and improving the health status of populations affected by Typhoon Haiyan. This will be achieved through:

- The rehabilitation and upgrading of 22 health facilities (two of them being Philippine Red Cross blood facilities, i.e. in Tacloban and Ormoc, Leyte).
- Implementation of community-based health and first aid (CBHFA) integrated with psychosocial support. Some 12,000 households (60,000 people) are targeted across 60 barangays covered by five PRC chapters. Interventions will specifically aim to enhance the prevention, awareness and preparedness for disease prevention and ensure the psychosocial well-being and coping skills of affected communities are strengthened. Cross-cutting issues will be integrated into the design of these interventions – such as a module for child protection under CBHFA component and gender considerations.

National Society institutional preparedness and capacity development

Needs analysis: Although over the recent years IFRC has put efforts to support PRC's disaster response capacity building efforts – by interlinking emergency appeal activities that cover both response and capacity building aspects – the same have been hampered by constant disruption by major disaster relief and recovery interventions. To some extent, the frequency and scale of disasters, the subsequent emergency response operations and their logistical complexities prompt PRC to direct most of its capacity to response activities, limiting space for capacity building efforts. Further work is therefore required to implement measures that will build support and capacity of PRC to accomplish its mission of 'providing timely, efficient, and responsive humanitarian services to the most vulnerable in accordance with the principles and values of the Red Cross and Red Crescent Movement'.

Typhoon Haiyan recovery interventions are likely to take at least three years, and therefore some resources should be put in mitigating a potential negative impact on PRC's long-term development capacity. Within the recovery operation timeframe, there is risk of new disasters impacting Philippines, including some of the areas affected by Typhoon Haiyan. Some of the measures that will be taken to strengthen the institutional preparedness capacity of PRC will include addressing the lessons learnt from recent responses (including to Typhoon Haiyan) – bolstering strengths, improving on weaknesses, taking advantage of opportunities and minimizing threats – in a more structured manner.

The activities planned in this regard can be grouped under four main focus areas:

- **Skillset improvement** through training, coaching and mentoring of staff and volunteers in the various technical areas, support services (including finance and logistics) and in general skills. These include training of trainers' sessions relating to health and water and sanitation among other sectors, participatory approach for safe shelter awareness (PASSA) training, Red Cross action team (RCAT) as well as water search and rescue (WASAR) training, National Disaster Response Team (NDRT) training, shelter technical training, practical training in early livelihood recovery programme (ELRP) and sponsoring the PRC-designed training at the National Society's academy. Soft skills in support services, especially finance and logistics, will also be strengthened in order to accompany the new developments of PRC so as to ensure accountability and efficient tracking.
- **Facility, equipment and pre-positioned stock capacity:** PRC will be supported to have improved fixed facilities such as rehabilitating office buildings, warehouses and training centres as well as mobile facilities including vehicles, rescue boats and fork lifts. Furthermore, essential equipment such as that for IT, telecommunications, rescue teams and personal protective gear for staff and volunteers will be provided. The National Society will also be supported in improving the quantity and quality of disaster preparedness emergency shelter and non-food stocks so as to respond rapidly to needs in the event of future potential disasters.
- **Systems and processes:** Some of the initiatives linked to this include development of PRC's disaster management framework, finalization of manuals, realignment of standard operations procedures, preparing contingency plans, organizing pre-disaster meetings for typhoon seasons and putting in place pre-disaster agreements with Movement partners. PRC will also be supported in ensuring that a reliable finance management system and sound risk management systems are in place as well as compliance mechanisms to deal with complaints and to safeguard integrity. Existing procedures and manuals (such as for disaster management, finance management, logistics, PMER, procurement, warehousing and fleet management) will be updated based on the lessons learnt from the Typhoon Haiyan response while the use of existing systems, such as resource mapping system (RMS) will be strengthened and innovative technologies adopted.
- **Chapter development:** As chapters play a key role in responding to disasters as well as delivering services during non-disaster at the community level, strengthening their efficiency and effectiveness is crucial to ensuring sustainable service delivery. PRC chapters that are involved in Haiyan recovery programmes will be supported to strengthen their capacities to deliver services during disasters, health emergencies and normal times. The support to such chapters will span the above three groups (skills improvement, facility and equipment, and systems and processes) and will be based on chapter capacity assessments.

Community preparedness and risk reduction

Needs analysis: All recovery interventions will aim at building community resilience towards future disasters, with community-based risk reduction embedded within all programmes. Within the shelter programme, beneficiary households will be invited and encouraged to participate in orientation/awareness-raising sessions on building back better and safer principles. The programme will not only promote building back better and safer principles among the target households alone but also support the expansion of such knowledge to other community members, including carpenters, masons and members of barangay committees. Rehabilitation of water and sanitation facilities in schools will ensure that the facilities are built to typhoon and earthquake standards. Livelihood diversification with greater sustainable options will in turn support the rehabilitation and resilience of the local community and environment. Recovery planning shall also involve accessing, utilizing and understanding climate change forecasts and risk mapping.

The first responders in any disaster are usually members of the affected communities themselves, including extended families, friends and neighbors. It follows, therefore, that enabling community members to respond better to future disasters is crucial in mitigating the impact of disasters. There is a need to support efforts that will better position community members to be first responders. PRC will be supported in expanding the reach of its 143 programme, which aims to have in place teams capable of responding to disasters in each of the 42,000 barangays in the Philippines. Through the 143 programme, community members will be provided with appropriate training and equipment to be able to be first line responders in any emergency. Members of 143 in the community are not only Red Cross volunteers but a resource for community preparedness.

There is the need to ensure that communities are better prepared to mitigate, and respond to disaster and health emergencies. Some selected communities will be supported to develop community-based contingency plans for disaster and epidemic risk. This will ensure that communities, teachers and students are provided with knowledge on hazard awareness and assisted to translate hazard maps produced by early warning institutions. They will then develop disaster action plans, establish ordinances advocating families to have survival kits, conduct drills on the hazards identified in the plans, and ensure that households are reached with information campaigns on what to do before, during, and after disaster. In addition, the communities will be provided with skills to conduct baseline assessments, identify potential health epidemics, develop epidemic preparedness plans, present the plans to respective rural health units, and link the plans to their community disaster action plans.

Laws and regulations can have a significant impact on disaster prevention, management and response, which the IFRC is working to address together with PRC and the authorities. The overarching aim of this collaboration is to drive more effective international humanitarian relief, disaster risk management and recovery, through the strengthening of legal and regulatory frameworks. The efforts to be continued under this operation primarily focus on three key areas: legal preparedness for international disaster relief (IDRL), law and risk reduction (DRR), and regulatory barriers to emergency shelter. In the light of the Typhoon Haiyan recovery operation, PRC and IFRC are well-placed to work with government and other local partners to improve domestic legal frameworks for disaster preparedness, risk reduction, and response capacity.

Objectives/Results	Indicators	Means of verification	Assumptions
Outcome 8 Communities' resilience to disasters is protected	% of target communities that have in place measures for safety against local disaster and epidemic hazards	Lists of communities with pre-tested contingency plans Simulation exercise reports	See matrix in annex 2 "Risks and Assumptions"
Output 8.1 Risk reduction measures are incorporated in disaster recovery programmes	Number of people reached with information on community-based risk reduction	Attendance records Project progress reports IEC material distribution lists	

Contact information

For further information specifically related to this operation, please contact:

- **Philippine Red Cross, Manila:**
 - ✓ Gwendolyn Pang, secretary-general; office: +63 2 525 5654; fax: +63 2 527 0857; gwendolyn.pang@redcross.org.ph
- **IFRC Philippines country office, Manila:**
 - ✓ Marcel Fortier, head of delegation; +63 928 559 7071; marcel.fortier@ifrc.org
 - ✓ Sandro Kushashvili, head of operations; +63 998 960 6292; alexander.kushashvili@ifrc.org
- **IFRC Southeast Asia regional office, Bangkok:**
 - ✓ Anne Leclerc, head of regional office; +66 2 661 8201; anne.leclerc@ifrc.org
- **IFRC Asia Pacific zone office, Kuala Lumpur:**
 - ✓ Necephor Mghendi, operations coordinator; +60 12 224 6796; necephor.mghendi@ifrc.org
 - ✓ Peter Ophoff, head planning, monitoring, evaluation and reporting (PMER); +60 3 9207 5775; peter.ophoff@ifrc.org
- **IFRC Head office, Geneva:**
 - ✓ Christine South, operations quality assurance senior officer; +41 22 730 45 29; christine.south@ifrc.org

Click for [Return](#) to the title page

How we work

All IFRC assistance seeks to adhere to the **Code of Conduct** for the International Red Cross and Red Crescent Movement and Non-Governmental Organizations (NGOs) in Disaster Relief and the **Humanitarian Charter and Minimum Standards in Humanitarian Response (Sphere)** in delivering assistance to the most vulnerable. The IFRC's vision is to **inspire, encourage, facilitate and promote at all times all forms of humanitarian activities** by National Societies, with a view to **preventing and alleviating human suffering**, and thereby contributing to the **maintenance and promotion of human dignity and peace in the world**.

The IFRC's work is guided by Strategy 2020 which puts forward three strategic aims:

Save lives,
protect livelihoods,
and strengthen recovery
from disaster and crises.

Enable **healthy**
and **safe** living.

Promote **social inclusion**
and a culture of
non-violence and **peace**.

REVISED EMERGENCY APPEAL

27/07/2014

MDRPH014 Philippines : Typhoon Haiyan

Budget Group	Multilateral Response	Inter-Agency Shelter Coord.	Bilateral Response	Appeal Budget CHF
Shelter - Relief	12,998,722			12,998,722
Shelter - Transitional	20,520,000			20,520,000
Construction - Housing	56,300			56,300
Construction - Facilities	570,000			570,000
Construction - Materials	4,000			4,000
Clothing & Textiles	1,519,386			1,519,386
Food	1,363,139			1,363,139
Water, Sanitation & Hygiene	3,460,498			3,460,498
Medical & First Aid	503,822			503,822
Teaching Materials	35,313			35,313
Utensils & Tools	433,041			433,041
Other Supplies & Services	1,808,140			1,808,140
Emergency Response Units	0		8,193,400	8,193,400
Cash Disbursements	8,630,496			8,630,496
Total RELIEF ITEMS, CONSTRUCTION AND SUPPLIES	51,902,856	0	8,193,400	60,096,256
Land & Buildings	700,000			700,000
Vehicles	574,500			574,500
Computer & Telecom Equipment	665,405	15,000		680,405
Office/Household Furniture & Equipment	517,562			517,562
Other Machinery & Equipment	732			732
Total LAND, VEHICLES AND EQUIPMENT	2,458,198	15,000	0	2,473,198
Storage, Warehousing	1,302,342			1,302,342
Distribution & Monitoring	2,387,892			2,387,892
Transport & Vehicle Costs	1,211,196	30,000		1,241,196
Logistics Services	1,109,517			1,109,517
Total LOGISTICS, TRANSPORT AND STORAGE	6,010,948	30,000	0	6,040,948
International Staff	9,169,892	916,700		10,086,592
National Staff	3,660,533	30,000		3,690,533
National Society Staff	827,226			827,226
Volunteers	793,642			793,642
Total PERSONNEL	14,451,292	946,700	0	15,397,992
Consultants	453,305	774,715		1,228,020
Professional Fees	216,367			216,367
Total CONSULTANTS & PROFESSIONAL FEES	669,672	774,715	0	1,444,387
Workshops & Training	2,731,811	30,000		2,761,811
Total WORKSHOP & TRAINING	2,731,811	30,000	0	2,761,811
Travel	1,061,567	132,500		1,194,067
Information & Public Relations	261,374	5,000		266,374
Office Costs	1,433,061	55,000		1,488,061
Communications	311,432	31,800		343,232
Financial Charges	141,876			141,876
Other General Expenses	332,080	20,000		352,080
Shared Office and Services Costs	2,159,230	17,040		2,176,270
Total GENERAL EXPENDITURES	5,700,619	261,340	0	5,961,959
Other Partners (NGOs, UN, other)		94,000		94,000
Total TRANSFER TO PARTNERS	0	94,000	0	94,000
Programme and Services Support Recovery	5,455,151	139,864		5,595,015
Total INDIRECT COSTS	5,455,151	139,864	0	5,595,015
Pledge Earmarking & Reporting Fees	18,790	1,184		19,974
Total PLEDGE SPECIFIC COSTS	18,790	1,184	0	19,974
TOTAL BUDGET	89,399,337	2,292,803	8,193,400	99,885,540
Available Resources				
Multilateral Contributions	78,362,539	1,970,353		80,332,892
Bilateral Contributions			8,193,400	8,193,400
TOTAL AVAILABLE RESOURCES	78,362,539	1,970,353	8,193,400	88,526,292
NET EMERGENCY APPEAL NEEDS	11,036,798	322,450	0	11,359,248

ANNEX 2: ASSUMPTIONS AND RISKS

Assumptions and risks table

ASSUMPTIONS & RISKS	LIST IF SPECIFIC AFFECTED SECTORS OR STATE 'ALL'	Likelihood	Impact	CAN CONTROL; MITIGATE / INFLUENCE; OR ONLY FACTOR-IN
Adequate support (technical, material, and financial) is available for the operation	All	M	H	Can mitigate
Future disasters do not impact upon the same areas affected by Haiyan and/or different areas, distracting resources and implementation schedules	All	H	H	Factor into disaster preparedness
Access and logistics for delivery of materials, including to remote locations, is not hampered by rough sea and/or bad weather conditions	All	H	H	Factor into logistics planning
Migration of men away from communities for seasonal work as well as the planting and harvesting of crops does not result in limited labour on hand for construction and rebuilding purposes	All	M	M	Factor into programme planning
Health issues such as dengue do not affect availability of programme management staff and volunteers	All	M	M	Factor programme planning

Typhoon Haiyan (Yolanda)

Summary of Recovery Assessment Report

April 2014

International Federation
of Red Cross and Red Crescent Societies

Table of Contents

1. Impact	2
2. Initial response	2
3. Relief to Recovery	2
4. Recovery needs assessment	3
4.1 Methodology for recovery needs assessment	3
4.2 Key considerations from recovery needs assessment.....	4
4.3 Snapshot of observations and recommendations from recovery needs assessment....	4
5. Approach to implementation	9
5.1 Integrated recovery programming through community-based approach.....	9
5.2 Community-led recovery (barangay level committees).....	10
5.3 Geographic targeting.....	10
5.4 Beneficiary prioritization and selection through identifying vulnerabilities.....	10
5.5 Analysis of gender and diversity.....	11
5.6 Accountability measures for beneficiaries.....	12
5.7 Building community disaster resilience.....	12
5.8 Common monitoring framework.....	13
5.9 Seasonality factors and sequencing.....	13
6. Contextual analysis – institutional challenges	13
6.1 PRC existing capacity.....	13
6.2 PRC recovery needs and challenges.....	14
6.3 PRC’s organizational development and capacity building requirements.....	15
6.4 Internal coordination.....	15
7. Risk analysis and mitigation	15
7.1 Do no harm.....	15
7.2 Relief to recovery.....	16
7.3 Timeframe coupled with anticipated frequency of disasters.....	16
7.4 Legal status.....	16
7.5 Hiring national staff and volunteer allowances	16
7.6 Shelter.....	16
7.7 Livelihoods re-establishment and/or adaptation.....	17
7.8 Logistics.....	17
7.9 External coordination/engagement.....	17

1. Impact

On November 8, 2013, Typhoon Haiyan (known locally as Yolanda) struck central Philippines with an unprecedented fury and created a massive humanitarian impact through a combination of cyclonic winds and heavy rains leading to flooding and landslides, and tsunami-like storm surges along the coast lines.

The typhoon caused extensive human suffering and trauma, tragically resulting in the deaths of over 6,201 people, more than 4 million people displaced and 28,626 people reported injured. To date 1,785 still remain missing. In addition to this human suffering, the typhoon caused extensive destruction and damage to housing, livelihoods and infrastructure, which has led to a drastic reduction in living conditions, income, and access to basic services.

2. Initial response

The first responders were the communities in the destructive path of the typhoon. Extended families, friends and neighbours, all provided assistance, with many becoming host families to those who had lost their homes.

The broader response led by the Philippine government, through the National Disaster Risk Reduction and Management Council (NDRRMC) has

Tacloban Photo: Philippine Red Cross

included a diverse range of relief support that has been provided across the typhoon affected provinces. The humanitarian community provided relief assistance in the form of emergency shelter, food assistance, water and sanitation, health care, education, and protection. Eleven Clusters were activated and UN agencies, the IFRC and NGOs are participating.

“To date, the Philippine Red Cross (PRC) has reached more than a million people with relief items, relief cash grants, clean water and improved sanitation, emergency health services, medical supplies, hygiene promotion, psychosocial support and family reunification.”² Many members of the Red Cross Red Crescent Movement have assisted PRC in this response phase.

PRC and IFRC delivered unconditional relief cash grants to over 57,000 families. This was successfully achieved due to PRC having previous experience and preparedness to undertake cash-based modalities. The joint effort of PRC, IFRC, American Red Cross, British Red Cross and Danish Red Cross in delivering cash grants has been assessed as producing high levels of beneficiary satisfaction.

3. Relief to recovery

Since the typhoon hit, the majority of people have begun their own recovery process through rebuilding or repairing their homes, often with very limited personal resources and to less than adequate standards.

In parallel to the relief efforts deployed within the field, the Philippine government launched the Reconstruction Assistance on Yolanda (RAY) on 16 December 2013. It is estimated that recovery and reconstruction under RAY will take about four years and will require USD 8 billion in investments.

¹Typhoon Haiyan recovery assessment report: February 2014’.

² IFRC revised Emergency Appeal typhoon Haiyan, 16 January 2014

“In February, the OCHA Humanitarian Country Team shifted its focus towards guiding the transition from relief to recovery.”³ Emergency relief activities are drawing down, with final food and non-food item distributions taking place and all Clusters and their partners adapting their activities to support shelter and livelihoods recovery.

Not long following the shift of the humanitarian partners, PRC and the Red Cross Red Crescent Movement also changed their focus to support typhoon affected communities with their early recovery needs.

This initial recovery assessment was undertaken to document and support the planning for recovery, and complements additional work being undertaken by PRC, IFRC, ICRC and Partner National Societies (PNS).

4. Recovery needs assessment

4.1 Methodology for recovery needs assessment

A joint PRC, Partner National Societies and IFRC recovery assessment team, guided by a recovery assessment working group (RAWG), was established to undertake the initial recovery assessment in February 2014.

Main objectives for the recovery assessment

- identify geographical and vulnerability targets and gaps;
- identify response options based on people’s needs and preferences, and
- ascertain chapter capacity, community capacity and current Red Cross Red Crescent Movement ways of working with communities.

The recovery assessment team consisted of twenty five members, split into four separate teams to cover four provinces. Each team was led by a member of the newly formed Haiyan / Yolanda task force of PRC, and was supported by members from across the Red Cross Red Crescent Movement with technical expertise.

Primary data, which informed this recovery assessment, was collected through field visits and derived from focus group discussions, market price reviews, observations, semi-structured discussions, interviews and meetings with a wide range of individuals and groups. These included: directly and indirectly affected community members, barangay⁴ captains, councillors, provincial and municipal authorities, organizations working with local authorities, international actors, and Cluster groups.

Secondary data, which informed this recovery assessment included reports from IFRC field assessment and coordination team (FACT), IFRC emergency response units (ERUs), PRC, the Government of the Republic of the Philippines, as well as from OCHA, the Clusters and the broader humanitarian community.

Areas selected for recovery assessment: This recovery assessment investigated four severely affected areas being Panay Island and the provinces of Leyte, Cebu and Palawan. Reports were produced for each of these areas, and then utilized to provide the combined report titled: ‘Typhoon Haiyan recovery assessment report: February 2014’.

Barangays within these areas were then selected for assessment based upon: damage from the typhoon, socio-economic factors, IASC Cluster information, and prior locations of Red Cross Red Crescent Movement relief distributions. Also considered were recommendations from PRC and

The One Movement Assessment Team Photo: IFRC

³ OCHA Philippines Humanitarian Bulletin Issue 22

⁴ The barangay is part of the local government structure – provincial, municipal, barangay with sitios and puroks as the smallest level although they have no elected leadership

national and international actors, in conjunction with the locations where the PRC chapters had capacity to implement. Communities assessed within these localities include island, coastal, inland and upland geographic localities, as well as urban, peri-urban and rural settings.

A community based approach was adopted which developed a profile of geographic areas' needs. This approach recognized that peoples' recovery needs were diverse and interdependent, and encouraged the integration of programmes rather than solely a sector focus.

Limitations: this assessment was restricted by tight time lines, the magnitude of the impact, as well as the extensive geographic areas to be covered.

4.2 Key considerations from recovery needs assessment

Food Security: due to the extensive damage caused to agricultural land and livestock, there are ongoing concerns regarding the food security of some communities, especially amongst indigenous groups. Close monitoring of the food security situation is required to ensure that appropriate interventions are initiated according to needs.

Self-recovery: whilst community members have commenced their own recovery, their capacity to recover is severely limited by their pre-existing high levels of poverty. Many families have already made basic repairs or built makeshift shelters, but these are neither durable nor safe.

Leading messages:

- greater sustainable impact will come from investment in a community-based approach, including integrated shelter, livelihoods, health, water and sanitation interventions,
- communities can be supported to become more resilient to future disasters from integrated programming which focuses on 'build back better', livelihoods diversification complemented by community based disaster risk reduction programmes;
- the intensity of need for recovery support is in the Leyte and Eastern Visayas region. Across all regions there are high needs for recovery support and there are many very vulnerable individuals, families, groups and communities.

Tacloban Photo: Frederic Blas, Swiss Red Cross

4.3 Snapshot of observations and recommendations from recovery needs assessment

The following snapshot of the key observations and recommendations describes the pre-typhoon knowledge, typhoon consequences, as well as the proposed recovery programmes and work to be progressed.

Justification for recovery interventions proposed: each team undertook an overall analysis to identify realistic recovery interventions for the different geographical areas of the region.

All interventions were mapped according to consideration of what, why, where and how as well as the potential implications and constraints. All of the proposed interventions were overlaid with the direction of PRC and the capacities of PRC and its Red Cross Red Crescent Movement partners.

More detailed assessments: whilst it is acknowledged that this recovery assessment builds upon prior knowledge and provides a sound foundation as an introductory assessment, it is recognized that further detailed information is required to support sector specific recovery planning.

Detailed findings for each province: are covered within the four individual reports for Leyte, Cebu, Panay and Palawan and condensed within the ‘Typhoon Haiyan recovery assessment report: February 2014’.

Detailed findings for each sector: shelter, livelihoods, water and sanitation and health are also included at the rear of the ‘Typhoon Haiyan recovery assessment report: February 2014’.

4.3 Snapshot of observations and recommendations from recovery needs assessment

Shelter <i>Pre typhoon knowledge</i>	Shelter <i>Typhoon consequences</i>	Shelter <i>Proposed recovery work / programmes</i>
<ul style="list-style-type: none"> • general background level of shelter pre-Typhoon Haiyan was characterised by the low quality building materials and use of poor construction techniques. • according to shelter cluster assessment, 62 % of people were living in nipa palm huts and 50 in timber houses. These households had difficulties covering their basic needs before Typhoon Haiyan. • approximately 50% of houses were constructed from light materials (in many areas equates to those destroyed) • urban areas along costal strips had heavy density of dwellings • upland areas : majority of houses constructed from light materials • many did not have legitimacy over rights to inhabit or own land, and did not have official papers for tenancy • previous shelter programmes within Philippines have had to address complex issues of housing, land and property rights. PRC and IFRC have implemented shelter programmes which were successfully managed and resulted in providing positive outcomes for many householders. 	<ul style="list-style-type: none"> • a total of 1,012,790 houses were damaged within a 50km radius of Typhoon Haiyan/ Yolanda path, of which 518,878 were totally damaged. • this equated to approx. 55% - 57% of houses destroyed across areas assessed (depending upon locality) • highest damage impact was on the lightweight structures built from nipa palm, bamboo and timber. • established link between people who live in poor quality house types and their ability to self-recover. Therefore coping strategy for shelter depends largely on livelihoods. • within the humanitarian sectors Strategic Plan a maximum of 98,000 houses (9% of total) can be supported in repair/ reconstruction during the recovery. Excludes the Movement response. • approx. 44 % of households have commenced self-repair, majority of these houses assessed as temporary/ make shift, unsafe and do not meet Sphere standards. • greatest and most concentrated shelter needs are in Leyte where the highest concentrations of agencies have been placed. • gaps in agency numbers and levels of support being provided occur in the inland areas of Leyte, as well as Panay, north Cebu and Palawan. Cluster reported huge gaps in Cebu. • many destroyed houses were within the newly defined no build zones (NBZ). NBZ includes coastal areas subject to high storm surges – designated 40 metres from the shore line. Also mountainous areas hilly locations subject to land slips. Areas still being assessed • those previously living within the no-build zone (NBZ) are being informed they will need to relocate • sites identified for relocation will be insufficient to meet the total numbers. Identified lack of land to undertake relocation for the numbers of households 	<ul style="list-style-type: none"> • given scale of destruction, poverty levels, mitigation and relocation issues, re-establishing permanent shelters may take several years to achieve. • shelter is a priority in conjunction with livelihoods • projected to become a three year programme for Movement • during this unpredictable time people will need support for temporary or transitional shelter options. • detailed shelter assessment required • corner stone of shelter programme to be raising awareness of safer construction for the community and skilled workers. Goal of increasing community resilience will require resources. • whilst priority support will be to individual beneficiary / the most vulnerable persons, the needs of whole community to be considered. • training (PASSA⁵ or an abridged version) to acquire build back better awareness and implementation. Aim at whole community, not only those rebuilding. • shelter programme be fully integrated on a ‘place based’ model with livelihoods, health and water and sanitation. • the Movement’s primary response should be cash-based and owner-driven solutions with technical support and supervision. Shelter repair and reconstruction, could be undertaken through a combination of materials, cash grants, and cash for work. • many people in Leyte said they would prefer to have materials and conditional cash to hire construction workers rather than just receive money. • support voluntary NBZ relocation and advocate for fully integrated urban planning to encompass infrastructure, livelihoods and social services etc. • land hazard assessment for those in NBZ if unable to be relocated, coupled with appropriate disaster preparedness programmes.

⁵ PASSA- Participatory Approach for Safe Shelter Awareness

4.3 Snapshot of observations and recommendations from recovery needs assessment

	<p>involved.</p> <ul style="list-style-type: none"> not all people within NBZ want to relocate ,may be distanced from their lands/ livelihoods Government has requested that no humanitarian aid be provided in regard to shelter in NBZs many schools and /or class rooms were destroyed or damaged many of the schools and community buildings used for shelter were found to be unsafe and unsuitable people in NBZ need to register. Registration can be at considerable distances from where people are living. Many people are not registering. If not registered may not get options for land access and housing support. 	<ul style="list-style-type: none"> plan new improved evacuation centres for areas of determined future high risk .Evacuation centres could be schools or community multipurpose buildings built to typhoon and earthquake standards. Proposed to link establishment of new shelters with community shelter management, early warning systems and disaster risk management etc. coconut trees blown over need to be collected and stored / processed now harvested now in a timely manner, to ensure they remain usable for future use. Likely to rot soon and not be suitable for construction purposes. shelter programmes needs to adopt environmentally sustainable approaches.
<p>Livelihoods <i>Pre typhoon knowledge</i></p>	<p>Livelihoods <i>Typhoon consequences</i></p>	<p>Livelihoods <i>Proposed recovery work / programmes</i></p>
<ul style="list-style-type: none"> much of the population live below the poverty line , especially indigenous people agriculture and fisheries were the main sources of livelihood in the affected areas. significant dependency upon coconut farming as main source of income in many areas 1.7 million people in region VIII (eastern Visayas) are directly engaged in coconut growing and copra production. 60% of small scale coconut farmers live in poverty, often have limited lands which are of poor quality. farmers, fishermen, fisherfolk and seaweed farmers amongst poorest of population. These groups were already living near or below the poverty level some areas fish catches have decreased from the previous amounts of 20 to 25 kilos to more recently approximately 5 kilos per fisherman. within city / urban areas ,there are large number of stalls run by vendors, and significant numbers of tricycle and Peda cab drivers who depend upon these activities for their livelihoods majority of the crops harvested are primarily for personal consumption most householders raise animals for their own consumption such as 	<ul style="list-style-type: none"> significant destruction and damage to livelihoods, livelihoods assets, infrastructure. Especially impacted by the typhoon were the agricultural sector, coconut farmers, fishermen, and fisherfolk and seaweed farmers. crops, food sources, fishing boats and paddle boats for seaweed harvesting destroyed huge losses of poultry and livestock. loss of the crops has affected the food supply. farmers lost their inputs for the next planting season. coconut farming will take up to six to seven years to re-establish significant damage to vendor stalls and some loss / damage to Peda cabs and tricycles high dependency on relief distributions number of laborers available has increased – farmers and fisher folk seeking income borrowing has increased leaving many families with higher levels of debt decline in labor opportunities for daily workers and casual laborers , coupled with increased competition within labor market , has led to significant decline of income generation prices were noted as having increased debris scattered over areas used for cultivation local entrepreneurs who have shops and small businesses are finding it hard to recover markets are at functional levels and are able to support cash based modalities for 	<ul style="list-style-type: none"> livelihoods support is the priority in conjunction with shelter. To be fully integrated Livelihoods programme to be proposed through a mixture of cash for work, conditional cash grants and small business / technical training. undertake a sector specific detailed assessment Preferably multi-agency assessments based upon household economic approach (HEA) livelihoods assessment to especially focus on those geographic areas with highest proportion living below the poverty line and significantly impacted by typhoon livelihoods recovery programme could support replacement of livestock, planting of backyard vegetable gardens , training for semi-skilled carpenters/ masons to participate in rebuilding shelters, providing replacement of livelihoods assets , cash for work programmes to clear land / remove debris , community tree nurseries, ,alternative livelihoods for coconut farmers whilst becoming re-established, supporting the further development of recycling businesses. fallen and damaged coconut trees need to be harvested now in a timely manner, to ensure they remain suitable for future use. Could be a livelihood activity. opportunities in some areas for scrap recycling and junk collection livelihood programmes need to commence as soon as possible to avoid a widening food gap when relief is scaled back livelihood programs need to assist in

4.3 Snapshot of observations and recommendations from recovery needs assessment

<p>: chickens, pigs, ducks, goats , and water buffalo</p>	<p>programmes</p> <ul style="list-style-type: none"> • supply chain functioning but vulnerable • whilst there is high need and demand for livelihoods diversification, there is very limited availability of technical resources, seedlings, materials and skills training to establish sustainable diversification options. Therefore obtaining diversified livelihood opportunities is foreseen as a major challenge. 	<p>planning with shelter programmes around land tenure / ownership/ reform issues. All relocation programmes need to be supported through holistic urban planning to ensure people are not separated from their livelihoods, and or new and diverse livelihoods are established</p> <ul style="list-style-type: none"> • livelihood programs need to be economically , socially and environmentally sustainable • long-term interventions must look into adaption for livelihoods and / or diversification • if replacement of fishing equipment, boats etc. careful consideration is crucial to ensure fishing capacity is not exceeded. • within beneficiary selection, overlays of disadvantage need to be factored. For example: informal settlers, poverty, and people who have disabilities or are aged who have more difficulties then most in accessing markets. • a context specific approach to livelihood recovery needs to adopted, which involves the community affected and key-stake holders across various agro-climatic regions and different livelihood groups.
<p>Water and sanitation <i>Pre typhoon knowledge</i></p>	<p>Water and sanitation <i>Typhoon consequences</i></p>	<p>Water and sanitation <i>Proposed recovery work / programmes</i></p>
<ul style="list-style-type: none"> • accessibility to safe water sources and proper sanitation a major issue prior to the typhoon. Notably for rural-upland communities. • supply from deep wells is not sustainable in some barangays, especially during the dry season. • cases where 80 to 100 families may depend on a single well. • most of the barangays had, very poor sanitation facilities. Not all households had latrines. • the provincial health offices have water and sanitation teams of water inspectors and a Provincial Epidemiological Sanitation Unit • the proportion of piped water distribution in houses is approximately 80 to 95 %. • alternative water sources within the hill and mountainous countryside, such as deep wells are usually located in walking proximity and can be accessed by 70 to 90 % of community members. • there are deep wells which are 	<ul style="list-style-type: none"> • serious threat to safe water access and sanitation practices due to the large proportion of shelters destroyed and damaged (including household toilets and sanitation facilities). Communities are now more susceptible to unsafe water and lack of sanitation opportunities. • existing limited awareness of hygiene practices (personal hygiene, environmental hygiene, food hygiene etc.) is further exacerbating current health risks from depleted health services and poor quality living environments. • some areas report 10 to 30 % of households, or in other areas up to 50 to 70 % per cent of households don't have access to a latrine. Many are having to share a latrine with other families or defecating in the open. some of the people without access to a latrine practice open defecation. The prevalence of open defecation is reported as having increased. • inaccessible and inadequate water supply. In some areas, people walk from one to two hours to reach the main source of water. 	<ul style="list-style-type: none"> • identify gaps in support • conduct a detailed baseline at household level of communities .Assessment to include water, sanitation and hygiene including knowledge attitudes and practices (KAP) survey. • recovery programme to be 'place based 'and all sectors integrated. For e.g. shelter programme to have an appropriate water and sanitation component. • sanitation issues are critical to ensure disease prevention. • water quality and monitoring improvements not as critical, but need to be included within recovery programme. • establish partnerships with local government • programmes to improve access to safe water and sanitation will be established in areas that PRC has an interest in linking in with community based health initiatives. • intervention of software tools to ensure proper usage of water and sanitation facilities (e.g. the 143 programme can conduct participatory hygiene and sanitation transformation (PHAST) and child hygiene and sanitation transformation (CHAST)

4.3 Snapshot of observations and recommendations from recovery needs assessment

<p>chlorinated by barangay health workers (BHWs), but not regularly.</p> <ul style="list-style-type: none"> • the availability of communal latrines was insufficient. • inadequate sanitation and hand washing facilities for students in schools evident prior. Public schools : a ratio of 1 latrine for 55 students at primary level and 1 for 93 students at secondary level. WHO standards indicate 1 for 50 for males, (if there are urinals) and 1 for 25 females. • communities practice garbage disposal, but few families have access to public garbage bins. Rural areas tend to bury or burn waste. • Local Government Units (LGUs) mostly collect garbage once a week and dump in an open sites near to residential areas. • latrines are 60 % flush types (especially in the coastal and inland areas) and 40 % are pit latrines (especially in the upland areas). 	<ul style="list-style-type: none"> • water catchment and attainment differing depending upon resources available. Water harvesting using buckets and containers, purchasing drinking water, construction of half bamboo pipes to springs etc. • water samples from Cebu Level 3 were tested as contaminated, testing positive for bacteria such as E. Coli, amoebas, and other dangers. This water quality did not meet the WHO water standards. • Dengue control strategies are not implemented at required scales. • improving waste water management is one of the challenges mentioned by local government units (LGUs) officials. • solid waste collection in major cities remains interrupted due to a lack of vehicles and manpower which has resulted in the accumulation of garbage in the streets. 	<ul style="list-style-type: none"> • support improving water and sanitation monitoring systems at local government unit (LGU) and community levels • barangay health workers (BHWs) need support in terms of training in hygiene and sanitation practices (workers to be included with PHAST & CHAST) in order for them to increase awareness in their communities of safe practices. • for repairing and re-establishing latrines: the community expressed needs are for distribution of materials. • distribution of jerry cans, mosquito nets and hygiene kits alongside water and sanitation software • location and access to income are a major factor for vulnerability to access safe water. With those living near the sea experiencing salination of their water supplies. Those living near rivers in country areas exposed to flooding and contamination. • recovery programmes will require tailoring to meet the different: communities' needs, diversity of gender, cultures, disabilities and age groups, urban, rural, peri-urban and geographic requirements.. • support for waste management processes and link in with LGU activities. Continued support to recycling businesses and integration with livelihoods sector.
<p>Health <i>Pre typhoon knowledge</i></p>	<p>Health <i>Typhoon consequences</i></p>	<p>Health <i>Proposed recovery work / programmes</i></p>
<ul style="list-style-type: none"> • cost to access health services was an issue for many households due to poor financial status • access for some households to health services has entailed considerable distance (means additional costs) with some barangays having to access health services using boats to cross waterways. • before the typhoon dengue fever was a significant health concern • some areas experienced high rates of malnutrition prior to typhoon, particularly Leyte which belongs to one of the depressed regions in the country. • among affected population, 3 million women are of reproductive age; 1 million of whom are displaced. There are 220,000 pregnant and 147,000 lactating mothers among affected 	<ul style="list-style-type: none"> • significant number of frontline health facilities destroyed or damaged therefore delivery of basic health very reduced • many health staff impacted by the typhoon, their own homes damaged, school closures so children at home etc., as well as additional workloads due to disaster response • serious threat to public health due to the large proportion of shelters destroyed and damaged (including household toilets and sanitation facilities). Communities are now more susceptible to communicable diseases. • poor shelter conditions predispose people to climate related illnesses such as acute respiratory infections. • unprotected shelters and displacement leaves women and children, people who are aged and or who have disabilities more vulnerable to sexual and physical abuse. • large numbers of foreign medical teams (FMT) were deployed to affected areas. 	<ul style="list-style-type: none"> • review further data available from PRC and other PNSs • conduct a detailed health assessment and / or participate in further health sector assessments on a multi-agency basis • health recovery activities to be integrated to shelter and others sector activities. • recovery programme to provide education and information on health issues, such as prevention of key diseases/public health issues affecting communities • establish partnerships with local government units and local health authorities • community members need training in disease prevention and health promotion as part of community based health management strategy. this could include training community in CBHFA, ECV, nutrition and PSP • to also provide training for Barangay Health Workers (BHWs) in community based health and first aid (CBHFA),

4.3 Snapshot of observations and recommendations from recovery needs assessment

<p>population.</p> <ul style="list-style-type: none"> • during rainy seasons there is an increased risk of water-borne diseases (such as diarrhoea and leptospirosis) and vector-borne diseases (such as dengue and malaria). • rainy/cold season- common illnesses such cold, fever, hypothermia and respiratory problems • community members tend to resort to self-medication or herbal medicines if not able to access (travel and / or affordability) health services. • Typhoid fever: reported approx. 286 cases in 2013. Most cases coming from the south, with the exception of Danao city which had 46 cases. • Acute Bloody Diarrhoea reported 274 cases in 2013 from the south of Cebu and, Daanbantayan in the northern part of Cebu reported 12 cases the same year. 	<p>Last remaining FMT are expected to finish first quarter 2014.</p> <ul style="list-style-type: none"> • many pre-existing feeding programmes have been halted or interrupted by disaster. • affected population with non-communicable diseases (NCD) also need immediate attention for the resumption of treatment to prevent complications. • some local health services have managed to acquire remaining medical supplies and equipment from departing medical teams. May provide short term relief, but restocking support required • due to their decreased incomes and spending powers, families have decreased their food intake (quantity and quality). • there have been reported increases in cases of malnutrition / undernourishment after the typhoon It is anticipated that higher rates of malnutrition will continue to occur, especially for children and elderly. • amount of open debris can provide environment for increased vector borne illnesses, including injuries. • after the typhoon, risks of acute watery diarrhoea, dengue fever and leptospirosis has further increased. . • cost of health services has been compounded, as families have decreased livelihoods / income to access health and medical care. • many families experiencing grief and trauma as a result of deaths of family members and friends, injuries, life threatening experiences, coupled with loss of their homes and livelihoods. • due to damage of boats some barangays now can't access services. 	<p>epidemic control for volunteers (ECV), nutrition and psychosocial support (PSP)</p> <ul style="list-style-type: none"> • explore opportunities (with other sectors and agencies) to find options/ advocate for transportation support / cash to be provided (in areas where boats were required) for some barangays to be able to again access health services • rehabilitating or reconstructing damaged health facilities to be considered as major part of recovery of health sector. Also construction of new health services in barangays that were heavily impacted, are in remote areas, which had no previously existing health services. • need for additional medical supplies and equipment is paramount, proposed support to be provided to prioritised health facilities • especially for the delivery of basic health services such as health monitoring , maternal and child health and nutrition • provision of community-based psychosocial support programmes (PSP) required for many families. PSP needs to be linked to schools
---	---	--

5. Approach to implementation

5.1 Integrated recovery programming through a community-based approach

Addressing the recovery needs requires a collaborative model between all sectors, the Red Cross Red Crescent Movement, government, and other actors to generate creative solutions to challenges and to share the work of oversight and accountability.

All programmes under the IFRC and PRC Haiyan/Yolanda recovery plan of action must be integrated, with no stand-alone response. It is vital that all shelter and livelihoods interventions be intrinsically linked. Equally water and sanitation and health, community-based disaster risk reduction and cross cutting issues need to be integrated through a community-based approach.

“We need both shelter and livelihoods. If we have a house, we can then focus on our livelihood. If we have livelihood, we can then fix our houses.”
(FGD in Brgy. Mahawak)

This integrated approach can maximize the effectiveness of the recovery interventions, minimize issues of engagement with communities or expectations on volunteers, as well as lead to more sustainable outcomes for communities.

5.2 Community led recovery (barangay level committees)

Individuals, groups and communities understand their recovery needs and capacities more than any organization. Best practices in recovery require disaster affected people to lead their own recovery and for organizations and government to support them in this process.

Therefore, the next stage for the PRC, in conjunction with the IFRC to implement the recovery programme, is to develop barangay level committees representative of the local groups and communities (especially those identified as the most vulnerable). These committees will have direct input into the local recovery planning, beneficiary selection processes, prioritization of activities, as well as the implementation and monitoring of programmes.

5.3 Geographic targeting

Within the four provinces assessed, there are areas identified by their high needs, lack of other actors, and levels of vulnerabilities. Proposed detailed assessments will establish a stronger understanding of the geographic targeting at the barangay level as a next step.

As an overview:

- for shelter, the greatest needs and the most actors are in Leyte but there will be gaps, especially in the northern and western areas;
- potential shelter beneficiaries are most widely dispersed throughout Panay and then Palawan, where there are also fewer actors present. Logistics will be a key factor in providing programmes to the more remote localities;
- recovery programmes need to be flexible and adapt to the context including geography, cultural diversity, social and individual's needs, in order to provide a safe, habitable and durable house; and
- health should focus on enabling access to services for people in very remote areas, including Indigenous people.

Tagumpay, Palawan Photo: Pilar Bravo, Swiss RC 2014

5.4 Beneficiary prioritization and selection through identifying vulnerabilities

The vulnerabilities of the typhoon affected population are layered and multi-faceted. Previously marginalized groups have become even more vulnerable following the typhoon.

The majority of people are living in poverty conditions, in unsafe shelters with poor quality water and sanitation practices, which escalates their health vulnerability.

Loss of homes and incomes has exacerbated poverty issues on multiple levels. Limited resources prevent people from repairing their homes, accessing

Rice Planting, San Antonio Farm
Photo: Denise Avelino, PRC

food and basic community services (such as health, water, and electricity) as well as maintaining or regaining household assets such as land ownership and/or tenure documents.

Concerns remain for those who are still living within the no-build zones and those who will be relocated, in terms of access to current livelihoods and potential changes to livelihoods.

There are insufficient available resources to support all of the people in need, therefore it is necessary to identify and prioritize families who are the most vulnerable. This requires selecting geographically, within specific barangays as well as an analysis of individuals', families' and groups' vulnerabilities. In addition, there are many host families who are burdened with additional costs and pressures to support families staying with them.

The following overlays of disadvantages will be utilized and given a weighting for developing the beneficiary selection process:

- poor families living below the poverty line who are identified by the Government of Philippine's 4P programme^[1];
- families who have totally or severely damaged houses which are not habitable;
- families who lack land ownership or formal rights to inhabit land;
- families who have lost legal documentation of land and property title;^[2]
- displaced and informally settled populations;
- still living in a known disaster risk area and/or a no-build zone and exposed to future hazards
- those at risk of relocation due to no-build zones;
- female/single/widows/children/orphans/elderly headed households;
- people who have disabilities;
- people who are chronically ill, including those living with HIV;
- female-headed households with more than five children aged below 16 years;
- communities/ households where the men have migrated away for work;
- ten-plus people in a household;
- no family income;
- having had to take loan(s) as a direct consequence of the typhoon;
- Fisher folk and farming households (especially farm labourers) in rural and upland areas;
- seaweed farmers (mainly women);
- families in the more remote/ rural areas, particularly indigenous populations, also at risk of being neglected, particularly in geographically isolated and disadvantaged areas; and
- those in rural areas with limited access to construction materials.

5.5 Analysis of gender and diversity: recovery programmes need to adhere to PRC's commitment to take into account gender and diversity. For example, by targeting female-headed households, pregnant or lactating women, and men and boys made vulnerable by the disaster, who have been forced to migrate.

The relief phase has been significantly weighted towards men as recipients, so a more balanced approach is required in the recovery phase. The following considerations apply:

- prevention of sexual and gender-based violence especially in planning and constructing water, sanitation and health facilities;

^[1] Pantawid Pamilyang Pilipino Programme – Government of Philippines human development programme invests in the health and education of poor households, particularly of children aged 0-14 years old. Patterned after the conditional cash transfer scheme implemented in other developing countries, the Pantawid Pamilya provides cash grants to beneficiaries provided that they comply with the set of conditions required by the programme. See <http://pantawid.dswd.gov.ph>

^[2] Land and property rights may be a significant issue particularly in areas where families have lost a majority of their possessions including documentation of their ownership or land tenure type.

- protecting children in all aspects of the recovery (for example ensuring children are not exploited during the training, construction/rehabilitation of water and sanitation facilities in schools);
- designing and developing health facilities that are ‘mother and child friendly’ spaces;
- livelihood programmes taking into account women’s and men’s distinct range of roles and responsibilities;
- disability inclusion model for all interventions (which recognizes that people who have disabilities have the same fundamental rights as other members of the community);
- involving the most vulnerable groups (including people with a disability) within community engagement and local decision making processes;
- adapting infrastructure for people living with disabilities or who are aged/frail and require access points, latrines with handrails etc.;
- including sensitivities to cultural differences for example that indigenous people and their needs be considered through tailored actions, especially for shelter and livelihoods; and,
- incorporating gender strategies, with concrete steps into the design and implementation of the recovery programmes including the plans of action.

5.6 Accountability measures for beneficiaries

An accountability framework will be further developed that incorporates the community-led recovery approach, which includes the communities’ participation in beneficiary selection, decision making and monitoring. It also needs to explain how beneficiaries will provide feedback, raise issues and be provided with a complaint mechanism, as well as how those will be responded to, and by whom (which roles, procedures etc.). The accountability framework will also describe how PRC and IFRC are accountable for the protection, safety and well-being of people they are engaging with and explore any potential risk issues.

5.7 Building community disaster resilience

All recovery interventions must aim at building community resilience towards future disasters, with community-based disaster risk reduction (CBDRR) imbedded within the integrated recovery programme. Within the shelter programme, it is important to include the whole community in awareness-raising activities on resilience building strategies. This will include families who have already commenced repairing or rebuilding their homes, which are not built according to safe standards, hence vulnerable to future disasters.

There is a need to undertake land hazard assessment for those people still living in no-build zones if unable to be relocated, coupled with appropriate disaster preparedness planning and risk reduction activities.

Planning new improved evacuation centres which could be schools or community multipurpose buildings built to typhoon and earthquake standards is also a need. It is proposed to link establishment of new shelters with community shelter management, early warning systems and disaster risk management etc.

Livelihoods diversification with greater sustainable options will in turn support the rehabilitation and resilience of the local community and environment.

“Haiyan recovery may take three years, and will need sustainable solutions” Luiza Carvalho, the United Nations resident & humanitarian coordinator

Recovery planning should involve accessing, utilizing and understanding climate change forecasts and risk mapping.

5.8 Common Monitoring Framework

The establishment of a coordination mechanism built around agreed indicators will assist the PRC, IFRC, ICRC and Partner National Societies to measure the progress and success of the overall recovery plan and movement-wide operational framework. It will also enable those working within the recovery interventions to standardize programmatic methodologies and approaches.

5.9 Seasonality factors and sequencing

The following considerations require planning for:

- access to areas, especially remote locations, during the rainy season needs to be considered with December to March being the most active period;
- as PRC and IFRC have relevant previous experiences of shelter programmes in the Philippines, and there are significant resources for shelter within the Emergency Appeal, it is proposed that the recovery programme commences with implementing shelter. Integrating the livelihoods programme immediately with shelter, with other programmes then build into that platform;
- access and logistics for delivery of materials, due to remote locations, rough sea conditions or through periods of bad weather;
- fallen coconut trees are a primary source of building materials, which need to be reclaimed before becoming beetle infested and unusable;
- it is likely that given a long term recovery programme that future disasters could impact upon the same areas;
- access to appropriately trained carpenters and masonry labourers for construction;
- planting is critical in the short term to meet seasonal demands especially for rice, corn and seaweed within the next quarter with rice being the priority;
- planning for the construction of community facilities and shelter construction needs to accommodate labour availability. Migration of men away from communities for seasonal work, as well as the planting and harvesting of crops, results in limited labour on hand for construction and rebuilding purposes.
- during rainy season or planting and harvesting times, it is difficult to gather community members and volunteers to participate in health dissemination and other trainings
- times of increased risk for health issues such as diarrhoea, dengue and chikungunya; and
- recovery programmes need to align with financial calendar, especially for agreements with local governments where cost sharing is required.

6. Contextual analysis – institutional challenges

6.1 PRC Existing capacity

PRC has well-established and existing capacities and aims to promote and enhance their reputation and visibility as a national force in relief and early recovery. The PRC Strategy 2012 – 2016 articulates the national society's mission of '*providing timely, efficient, and responsive humanitarian services to the most vulnerable in accordance with the principles and values of the Red Cross and Red Crescent Movement*'.

PRC's approach is described by "Always First, Always Ready, Always There" and is known as the "five Fs" which are: 1) Focussed, 2) Fast, 3) Friendly, 4) Flexible and 5) Forward Looking.

In recent years the Philippines has experienced a number of natural disasters that have required large

Daantantayan, Cebu Photo: Cris Villamil, PRC

scale mobilization by the PRC, for example: Typhoon Ketsana (2009), Tropical Storm Washi (2011) and Typhoon Bopha (2012).

The backbone of PRC's operations is the 143 volunteer programme which aims to place 1 leader and 43 members in every Barangay and provide them with the appropriate training, skills development and equipment to be able to be first line responders in any emergency. Training includes disaster risk reduction (DRR), disaster management (DM), first aid, psychosocial support (PSP), and search and rescue.

While some locations in the Philippines have rolled out the programme there has been limited activity across the typhoon affected areas. PRC plans to capitalize on the potential to develop this approach post Typhoon Haiyan/Yolanda and has recently re-launched the program nationally, with all chapters mandated to reach targets in their jurisdiction in the coming year.

PRC has trusting multi-level relationships with the Philippine government, complemented by strong relationships between the chapters and provincial and municipal authorities.

6.2 PRC Recovery needs and challenges

PRC chapters, staff and volunteers as well as equipment and the physical infrastructure have all been directly affected by the typhoon, in some cases rendering buildings unusable.

Many staff and volunteers have been heavily engaged in providing relief support to their communities, whilst trying to restore their own family's living conditions. The time and efforts contributed to these relief activities have in some cases exhausted their personal reserves, as well as depleted the time, energy and resources of the chapter in implementing the ongoing programmes delivered by PRC.

The localities for chapters to raise funds from, and deliver programmes across, are geographically defined. Chapters are dependent upon locally donated funds to support their programme delivery and core functions. Due to the effect of the typhoon upon the communities and business within those geographic areas, it is anticipated that the financial contributions to some chapters over the next couple of years will be significantly reduced. This will impact upon those chapters' abilities to maintain programmes and core functions.

Although all localities within the Philippines fall inside an existing chapter's boundaries, a chapter's category provides a significant hint on its capacities and resources. Class A chapters are fully sustainable, resilient, and are well functioning. Class B are also expected to be self-sustaining and function well. The challenges start with Class C and Class D chapters, which are generally located in resource poor environments.

To foster ownership and a local community-led recovery process, the Haiyan/Yolanda recovery programme needs to be included in the normal programmes of the chapters concerned, meaning that the programmes would need to be incorporated within the 70 per cent funding requirement for chapters' plans and budget. All chapters have a mandate to provide, as a minimum, 70 per cent of funding directly into programmes.

Regional blood banks (e.g. Cebu, Iloilo) and blood collecting units (BCUs), run by chapters as part of their regular services, are usually self-sufficient, breaking even at the least, and generating some income at the best. Blood banks may receive minimal financial support from the government and other local institutions. Community members who wish to utilize blood services are required to pay for those services, which supports the blood banks' running costs.

Given the magnitude of the impact of the typhoon, it is recognized that people will have limited capacity to pay for basic services including blood or blood products. For workers within a humanitarian organization, it will be extremely difficult to refuse, nor should they, these requests being presented by people who may be some of the most vulnerable.

This scenario adds another level of financial and human strain to chapters and the PRC during a period when they will be expected to focus on delivering a broad range of complex medium to long term recovery programmes.

6.3 PRC: organizational development and capacity building requirements

Whilst the PRC has experience in delivering recovery programmes from previous disasters, the magnitude of this recovery is beyond the scale of their previous experiences.

Also the recovery assessment shows that the expertise from previous disasters is mostly held within other chapters rather than where this typhoon hit. This means that the majority of the chapters now required to be key stakeholders in the recovery programme have limited background, skills and experience in recovery programmes. The platform of the 143 programme will be critical to linking recovery programmes to longer term developmental programmes and disaster risk reduction activities.

Building the capacity of PRC and chapters in all aspects of recovery programming including beneficiary selection, community engagement, programme delivery, monitoring and reporting is critical.

6.4 Internal Coordination

A joint statement “Red Cross Red Crescent Movement response to humanitarian needs after Typhoon Haiyan “ was formalized on 10 November 2013. This provided clarity of responsibilities of PRC, ICRC, IFRC and the Partner National Societies.

PRC has already established a taskforce at its headquarters in Manila and is now setting up a recovery implementation team in Leyte. Similar teams will be set up in other provinces to protect the core work of the PRC chapters. Strong ongoing coordination will be necessary to ensure the success of the recovery phase, avoid duplication and make best use of the resources available across the Red Cross Red Crescent Movement.

On occasions, there have been large numbers of delegates within the country supporting the response and this has caused concerns for the PRC. PRC have requested: improved communication, clarity on the roles of delegates and their incorporation into the PRC teams.

A Movement wide operational framework has been mutually developed between the PRC, ICRC, IFRC and PNSs to guide future coordination mechanisms. As well as the role of IFRC in conjunction with the PRC implementing recovery interventions (in keeping with the “One Plan, One Team, One Operation model) there are many PNSs within Philippines working with PRC. This potentially can cause significant strain on the chapters and PRC headquarters in managing these internal relationships.

7. Risk analysis and mitigation

7.1 Do no Harm

Adhering to the principle of ‘do no harm’ is fundamental to how the Red Cross Red Crescent Movement approaches any recovery interventions.

- **Community:** “Doing no harm either socially, economically or environmentally, ensuring that the operation does not make the situation worse for some or all of those affected by the disaster either directly or indirectly”⁶. To alleviate these risks, it is proposed that community members participate in decision making, prioritizing, monitoring and having a clear understanding about the stretch of resources available. This being within the context, that there is a lack of resources to meet all of the individuals’, groups’ or communities’ recovery needs. Clear shared understanding is paramount to ensure community expectations are in line with Red Cross Red Crescent Movement’s ability to deliver.

⁶ IFRC Recovery programming guidance 2012

To establish a 'community-led' model (barangay level committees) takes time which can be difficult for donors and implementers to accept.

- **PRC:** in depth understanding of PRC and its environment is key in designing this recovery programme to assist in avoiding harm to PRC, whilst implementing recovery interventions. The recovery plan needs to underpin the agreed 'one lead, one plan, one team, one approach and one reporting'.

↑ *Scaling up:* when IFRC and Partner National Societies utilize additional resources for the Haiyan/Yolanda recovery, it could have a negative impact on PRC and its long-term development, and can in effect reduce its capacity. Within the PRC's and IFRC's joint recovery planning process, it needs to be clearly identified: what the PRC did before the disaster, how it plans to grow, and what it does not intend to become in the future. This will guide where the PRC has the greatest potential to grow, in keeping within its strategic directions, and which aspects of the recovery interventions could be led and/or undertaken outside of (but in conjunction with) the normal organizational structure of PRC.

↓ *Scaling down:* winding down and exit planning is an important component of the recovery planning. In close consultation with PRC, the recovery interventions will scale up, work to planned timelines, scale down and exit. Where possible sustainable initiatives such as community-based disaster risk reduction and community-based health and first aid (CBHFA) can be imbedded within the PRC 143 programme to achieve a sustainable presence within those communities.

7.2 Relief to recovery

Many international organizations are aiming to pull out following the completion of their relief phase. Recovery programmes need to be commenced so that a gap in addressing community needs is not experienced.

7.3 Timeframe coupled with anticipated frequency of disasters

The recovery programme is likely to take at least three years, and within this timeframe there is risk of future disasters impacting the same areas. Hence, all programmes should be designed to include contingencies for such events.

7.4 Legal Status

IFRC does not have legal status in the Philippines. That means PRC will be required to take responsibility for employment contracts, procurement, programme implementation etc. This is increased responsibility and liability on PRC and potential risk for IFRC's ability to implement the recovery interventions.

7.5 Hiring national staff and volunteer allowances

Owing to the scale of intervention and number of actors involved in the response, there will be competition in terms of engaging qualified and experienced staff and volunteers. In order for the IFRC, ICRC and PNS supported programmes to retain such staff, there will be a need to adjust the current salary scale of PRC, which may mean place the rates beyond a range that is not sustainable by PRC. Similarly, as there will be a need to have experienced volunteers engaged, for significant periods, from other chapters, volunteer allowances may have to be paid for extended periods. Such a scenario may have an impact on the morale of local volunteers and may impact the very spirit of volunteerism. It is paramount, therefore, for partners to engage closely with PRC and come up with salary and allowance rates that do not go beyond PRC's capacity to sustain.

7.6 Shelter

There are concerns with the initial inadequate repairs and reconstruction being undertaken by families in trying to re-establish their homes. Many of these repairs/reconstructions are below standards and leaving these people at high risk to health issues, future weather events and disasters.

There are a diverse range of international actors on the ground, delivering a wide range of types and qualities of shelter response options.

There is no enforcement at government or Cluster level of minimum accepted norms for shelter responses by actors.

Due to the number, type and frequency of disasters hitting the country, the Shelter Cluster is one of the permanent Clusters in Philippines led by the central Government and co-led by IFRC or IOM in times of crises. There is an identified need for a permanent Cluster coordination in country to push for government minimum standards of response and methods of ensuring compliance.

A strong partnership needs to be established between government, private sector, and shelter actors to implement a holistic urban planning approach for relocation areas. Participants need to be voluntary, have access to livelihoods, basic services, and lifestyle options.

There is a need for advocacy to support claims for rights of land ownership and or occupation for people who have lost and / or didn't have papers.

7.7 Livelihoods re-establishment and / or adaption

The challenge in the livelihoods sector is one of addressing early recovery needs of the most vulnerable (which is a humanitarian imperative) whilst addressing issues of long term sustainability. Hence the need to focus on a community led process approach for prioritising needs and solutions for livelihoods interventions.

Some livelihoods (now destroyed or interrupted by the typhoon) such as fishing are unsustainable due to diminishing marine reserves. Similarly more diversification of livelihoods is required to increase communities' resilience to future disasters.

Restoring unsustainable livelihoods, or not assisting with developing a stronger more diverse suite of livelihoods, again creates future vulnerabilities. The development of more sustainable future livelihoods will take time and additional resources to establish.

The livelihoods programme is currently not well supported through the IFRC Emergency Appeal. Whilst there are strong background and skills in country for implementing shelter program, there is a shortage of skills, experience and knowledge of livelihoods programmes. Focus for livelihoods programme difficult to frame due to shortage of resources.

7.8 Logistics

Manila, Cebu and Puerto Princesa are principal markets to source materials. Strong supply channels would need to be established in these locations. Buffers need to be included within programmes to cover tangible and intangible costs which may eventuate due to difficulties such as sourcing materials. Recovery programmes for rural and remote localities will incur additional transport/travel /communication costs and buffer budget costs need to be estimated.

7.9 External coordination / engagement

External coordination has, to date, been limited and additional engagement with external partners should be considered to support and inform both multi and bilateral programmes. A critical element to implement effective localized recovery programming is to establish partnerships with local government health units and municipal bodies.

* * *

International Federation
of Red Cross and Red Crescent Societies

Philippine Red Cross
National Headquarters
Tel: (63) (2) 527 0000-5270856/527 0866
Fax: (63) (2) 527 0857/5255787
Email: prc@redcross.org.ph
Web: <http://www.redcross.org.ph>

International Federation of Red Cross and Red Crescent Societies
Philippine Country Office
Tel: (63) (2) 527 0000 local 155/197
(63) (2) 3368622
Fax: (63) (2) 524 3151
(63) (2) 310 0027
Email: philippines.delegation@ifrc.org
Web: <http://www.ifrc.org>