

In this Presentation

The IASC and Clusters – the Pakistan Earthquake Experience.

1. THE IASC
2. The Clusters
3. How it all worked in Pakistan.

IASC

The Inter-Agency Standing Committee (IASC) is the primary mechanism for inter-agency coordination of humanitarian assistance. It is a unique forum involving the key UN and non-UN humanitarian partners.

The IASC was established in June 1992 in response to United Nations General Assembly Resolution [46/182](#) on the strengthening of humanitarian assistance.

It is made up of:

- UN Agencies
- The Red Cross/Crescent Movement
- Major international NGOs.

The History of the 'Clusters'

- The IASC initiated a review of Humanitarian Assistance after fragmented delivery in past emergencies.
- The review made several recommendations for reform including the division of response into 'clusters' with clear leadership for each.

The problem:

- The recommendations made in August 2005 for approval in December 2005....

BUT

- In between time the October 2005 earthquake hit.

UN Country Team Experience in Pakistan Flash Appeal and Cluster System

Ten clusters were formed under prioritized themes immediately after the arrival of UNDAC:

Cluster Coordinator

OCHA

Cluster

Nutrition

Water /Sanitation

Health

Emergency Shelter

IT/Communication

Logistics

Camp Management

Protection

Education

Early Recovery

Chaired by:

WFP

UNICEF

WHO

IOM

WFP

WFP

UNHCR

UNICEF

UNICEF

UNDP

Also led by Federal Relief Commission and co-chaired by government counterparts thus allowing key personal relationships to form.

Transition: From Relief to Development

Concept: Relief, Early Recovery and Reconstruction

Transition: From Relief to Development

Transition of Focus, Institutions, Roles and Information Systems

Transition of Focus: From Saving Lives to Restoring Livelihoods

Transition of Institutions: From FRC to ERRA; New Clusters

Relief

UN Flash Appeal

Early

Recovery

Reconstruction

Transition of Roles: Stronger government lead in Clusters, etc.

6 months

Transition of Information Systems: Moving toward DAD & M&E

3-5 years

Transition: From Relief to Development

What Transition: IASC Recommendation and ERRA Plan

UN Country Team Experience in Pakistan: Early Recovery Cluster and Early Recovery Plan

Early Recovery

- Do not lose momentum
- Augmenting ongoing humanitarian assistance
- Supporting spontaneous recovery efforts
- Preparing the ground for sustainable long-term reconstruction
- Reducing future disaster risks

Early Recovery Cluster

- Inter-agency Standing Committee in Geneva
- Regular Early Recovery Cluster meetings in Islamabad
- Pilot Early Recovery Cluster meetings at field level

Start planning for early recovery as soon as possible.

UN Country Team Experience in Pakistan: Lessons Learnt: Coordination

- **Government's leadership has been key: the cluster effectiveness improved significantly after the national counterparts took ownership**
- **The structures were replicated in the forward areas as well as Islamabad**
- **The Clusters became the effective interface between all the organisations and the Government - the one window.**
- **Regular communication between the Government, civil society and UN Agencies is crucial, but focused on decision making with clusters as the instrument**
- **Efficient information management at sectoral, cluster and macro level goes a long way to ensuring optimal resource planning**

UN Country Team Experience in Pakistan: Lessons Learnt: Coordination

- **Key single focus bodies were created:**
 - **Air Operations Cell**
 - **JLC base in Air Base Chaklala**
 - **Strategic Leaders forum (non - interfering coordination)**
- **One can not in any meaningful way separate the strategy of the government and the strategy of the international support. The Clusters allowed the strategic response to be one.**

UN Country Team Experience in Pakistan: Lessons Learnt: Early Recovery as a Transition Strategy

- **Focus on early recovery can be an effective strategy for transition from relief to development**
- **Addressing early recovery issues in the Flash Appeal allows early focus on early recovery**
- **As in relief, UN Agencies need to mobilize resources and capacities early on to be able to provide effective assistance for early recovery**

UN Country Team Experience in Pakistan: Lessons Learnt: Country Office Capacity

- **Pooling of resources from within UN system and networking with other partners provides a good level of capacity in a reasonably rapid time frame**
- **Agencies need to have the capacity to turn the initial surge capacity into sustained human resource capacity for the country offices**
- **UN Agencies are challenged to have adequate stand-by capacities for emergency response, both financially and in human resource terms**

The case of Pakistan demonstrates UN reform in action at the field level. The role of Pakistan as a 'Pilot' for the One UN Reforms can integrate learning from the cluster system into ongoing improvements at the Global level.