

Monitoring in the 2020 HPC

Health Cluster Workshop

June 2019

Approach to monitoring the HPC

Monitoring is a key way to close **information gaps** and enable **better analysis** focused on answering the **key questions** needed to inform **strategic planning and decision-making**.

Strategic

Integrated

Continuous

Demanddriven

Supply-driven vs demand-driven analysis

SUPPLY DRIVEN

Analyse based on the information and data available can be supplied

- Reactive
- Can provide answers to some questions, not all
- Partial/anecdotal evidence base
- More qualitative approach
- Fast
- Fewer resources required
- Greater analytical skills required
- → Daily, situational monitoring
- → Evaluating unexpected changes

DEMAND DRIVEN

Analyse based on information and data that has been demanded

- Proactive
- Answers specific questions decided in advance
- Complete evidence base, including comparison and trends
- More quantitative approach
- Slow
- More resources required
- Greater coordination required
- → Planned response monitoring
- → Evaluating expected evolution

Continuous monitoring

Monitoring: consequences and actions

Situation	Outputs	Pros	Cons
Significant change in operational context and needs	Thorough review of HNO, HRP strategic objectives and priorities	Lays good foundation for following year	Time-consuming, labour- intensive, heavy, additional resources required
No major change in context/needs, but significant gaps in delivery	HNO/HRP remains valid: adjust implementation plan, 'operational' report (?)	Reaffirms strategy, allows new partners/projects, reprioritisation	Labour-intensive, uneven workload
No major change in context/needs, gaps in delivery driven by underfunding	Resource mobilisation document, i.e. 'advocacy' report	Strengthens advocacy, allows some reprioritisation	Additional workload without obvious benefit
	(Re)prioritisation document, 'targeting' report	Sets realistic expect- ations, incentivises participation, maximises benefit of available resources	Undermines HRP prioritisation, discourages additional funding
Response proceeding according to plan	Dashboard, short 'update' report (?)	Focus on following year prep	Excludes new partners, 'not in line with agreed approach'

Integrated monitoring: what to monitor

Area	Focus	
Situation monitoring	Context monitoring	
	Risk monitoring	
	Preparedness monitoring	
	Access monitoring	
Needs monitoring	Immediate needs monitoring	
	Mid-term and recovery needs monitoring	
Response monitoring	Outcome monitoring	
	Output monitoring	
	Perception monitoring	
Process monitoring	Financial monitoring	
	Coordination performance monitoring	
	Capacity monitoring	

The results chain: outputs, outcomes, & impact

Choosing the right indicators

SMA(A)RT

- What: Specific yet Relevant
- 2. How:
 Measurable
 and Agreed
- 3. When:
 Achievable and
 Time bound

Indicator Registry

Outcome indicator examples: Physical wellbeing

OBJECTIVE: Prevalence of global acute malnutrition among children under 5 years of age is below critical levels by year end

-OUTCOME INDICATOR: % GAM in under-5s pre- and post-intervention

OBJECTIVE: Morbidity rates from preventable infectious diseases among the target population are decreased by 30% by year end

 OUTCOME INDICATOR: prevalence of acute watery diarrhoea in targeted population pre- and post-intervention

Accountability monitoring

What to monitor

Perception of humanitarian response

Adequacy of information provision

Engagement in decision-making

How to monitor

Top-down:
stratified
representative
sampling linked
to objectives

Bottom-up: aggregation of inter-sectoral trends from complaints and feedback mechanisms

What action to take

Adapt response plan

Communicate back on actions taken

Follow-up on reports of SEA

Agreeing on a monitoring framework

Indicator

- Definition, unit, type (needs, outcome, output, process etc.)
- Reference to standards (SPHERE, Indicator Registry, etc.)

Source

• Implementing partner (agency, NGO); Government; Other

Methodology

· How data will be collected

Frequency

· When or how often the indicator will be collected

Responsibilities

- Who will collect the data
- Who will validate the data

Data management

 Where, when and by whom the data from the indicator will be managed, stored and published

Leveraging existing monitoring mechanisms

Agency/ Cluster

- Projectlevel output monitoring
- Donor reporting
- 3W
- Cluster monitoring systems

Government

- Statistics office
- Key line ministries (e.g. Education, Health)

Cash

 Multipurpose cash monitoring & indicator framework

CHF

Output and outcome monitoring based on HRP strategic framework

Trade-off between detail and quality

DATA WHICH DECISION-MAKERS USE

What improvements in the quality of decisions will result from an increase in data detail?

DATA WHICH CAN BE RELIABLY COLLECTED AND VERIFIED

What deterioration in data quality and accuracy, comparability and comprehensiveness will result from an increase in data detail?

Resources and capacity

OCHA

Clusters

Agencies

3rd Party

Where to start

LOW CAPACITY CONTEXTS

Current Situation: Little monitoring occurs, and none demand-driven. Data scarcity. Minimal partner capacity. Unit-costed plan.

Immediate priorities:

- Identify and focus attention on a few SMART indicators
- Make the most of what exists
- Stimulate demand and incentives
- Advocate for monitoring, resources and capacity-building
- Introduce tools to simplify basic tasks

HIGH CAPACITY CONTEXTS

Current Situation: Regular demand-driven response monitoring. Project-level planning (with or without unit costing).

Immediate priorities:

- Evaluate demand, relevance and consequence
- Focus on outcome-level and needs monitoring
- Look at comparability and trends
- Fully leverage available tools to free up capacity for analysis

Current GHO requirements: people reached

By 25 October:

- Provide a gender-disaggregated reached figure "as of 1
 October" at national level against the PIN and targeted figures in your 2019 Plan.
- Provide a gender-disaggregated reached figure "as of 1
 October" at sector level against the PIN and targeted figures in
 your 2019 Plan and highlight at least 2 major achievements across
 the clusters/sectors e.g. 1.2m people reached with food assistance
- Provide a projected figure up to the end of the year and a narrative on expectations over reached figures between 1 October and end of the year (e.g.: access, seasonal events, etc.)

Current GHO requirements: people reached

Future GHO requirements: people covered

Tools enable effective field coordination

A key OCHA objective is to lighten and streamline HPC processes

HPC.Tools: a joined-up approach to HPC data

Data management: tools to help OCHA and partners collect and manage data efficiently in the field and at HQ

Data use: interactive, easy to use, yet powerful websites giving full access to data to enable better decisions

Sector and inter-sector mandates and tools

Division of responsibilities to avoid duplication and exchange data

Response Planning and Monitoring: RPM

Creation, management and monitoring of the HRP strategic framework

- Define and manage all elements of the framework at strategic and cluster levels
- Flexibly attach and monitor indicators (chosen from indicator registry wherever appropriate), caseloads and costs
- 3. Empower clusters to manage their own framework elements

Project Planning & Tracking: Projects Module

A modern platform designed for today's field realities and user needs

Flexible

- Context-specific planning
- Real-world projects (multi-plan/multi-cluster/multi-year)
- Additional uses, e.g. marketplace and 3W

Easy to use

- Lightens the HPC process
- Supports non-technical users

- Links projects to frameworks and funding
- Integrated Connects to OCHA and cluster tools
 - Reduces duplication of data entry

Humanitarian InSight: whole response overview

Enabling strategic and operational decisions based on real evidence

Printed documents: GHO, HRP, PMR etc.

- Static and quickly out of date
- Don't show links between documents or evolution over time
- Overviews only, with limited detail

www.hum-insight.info

- Based on continuously updated HPC monitoring and tracking data
- Connects info around the cycle, across countries and over time
- Provides both overview and detail
- Flexible and configurable without technical skills

Online dashboards, microsites, advanced data analysis

- Require advanced technical skills
- Out of reach for low-capacity situations
- Limited comparability across different contexts