
 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 1

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

I. ALLOCATION OVERVIEW

A) Introduction

This document lays out the integrated approach to allocating funds from the Central Emergency Response Fund
(CERF) Rapid Response window (proposed application - $3. 5 million) and the Myanmar Humanitarian Fund (MHF)
First Reserve Allocation (proposed allocation - $1.5 million) in response to the new displacement in Rakhine State
resulting from ongoing conflicts between the Myanmar Army and the Arakan Army. The strategy is in line with the
draft of the Supplemental Response Plan (SPR) for this new situation, which has been widely consulted and will be
annexed to the 2019 Myanmar Humanitarian Response Plan. The initial requirements for this new emergency are
estimated at $12.2 million.

Under this strategy a total US$5 million would be made available from the CERF and MHF, which will target about
35,000 people including new displaced people and host communities, through life-saving activities in the affected
areas across Rakhine State, namely Buthidaung, Kyauktaw, Minbya, Mrauk-U, Pauktaw, Ponnagyun and
Rathedaung townships. The allocation does not target Paletwa township, Chin State, also affected by displacement,
considering the ongoing MHF funded project which has included the new displaced people in the response.

This allocation strategy paper1 is the result of broad consultations on the response with a wide range of
stakeholders in April and May 2019.

B) Situation analysis and linkages with the Humanitarian Response Plan

An upsurge in fighting between the Myanmar Military and the Arakan Army (AA) following the attack on four police
outposts by the AA in Buthidaung Township on 4 January 2019 has displaced around 30,000 people in seven
townships of Rakhine State and one township of Chin State since the beginning of 2019, according to the
Government2. There have also been reports of civilian casualties. This new displacement has further compounded
the humanitarian situation in Rakhine, creating significant needs for those who have fled their homes and among
communities hosting newly displaced people. These developments have also led to restrictions on humanitarian
access to communities previously receiving assistance in affected areas. Humanitarian organizations estimate that
over 71,000 people are in need of humanitarian assistance, including projected displacement until 30 June 2019,
as a direct consequence.

While access was restricted for most UN and INGOs at the onset of the response3, the Government, local civil society
organizations (CSOs), the Red Cross / Red Crescent Movement and other humanitarian partners, e.g. WFP, have
been at the forefront of the initial emergency response. With fighting continuing and rainy season starting, the
return of significant numbers of displaced people is increasingly unlikely. The deployment of additional response
capacity is now urgently required to complement the response.

1 After feedback provided by the HCT and the MHF AB, the Integrated Allocation Strategy has been endorsed by the HC on 13 May 2019.
2 Please see the snapshot at the end of the document. You can also consult the following link:
https://reliefweb.int/map/myanmar/myanmar-new-displacement-rakhine-and-chin-states-07-may-2019
3 On 10 January 2019, the Rakhine State Government sent a letter to the UN and INGOs to suspend all activities, except for WFP and ICRC,
in the rural areas of five townships affected by conflict: Buthidaung, Kyauktaw, Maungdaw, Ponnagyun and Rathedaung.

Integrated Allocation Strategy

Myanmar: New Displacement in Rakhine State
CERF Rapid Response - MHF Reserve Allocation 13 May 2019

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf
https://reliefweb.int/map/myanmar/myanmar-new-displacement-rakhine-and-chin-states-07-may-2019

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 2

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

Preliminary analysis conducted by humanitarian partners expect that the new displacement will remain around
current levels, especially in the townships located in the central part of Rakhine. The latest Government figures
indicate that displaced people are located across 104 sites, mainly public buildings such as monasteries and schools
or privately-owned land, or staying in host families. The population of the sites ranges from seven up to nearly
2,300 people. The situation remains dynamic, with returns and further displacement reported on a near-daily basis.
In most cases, displaced people have sought to stay near their areas of origin so that they can periodically check on
their homes and livelihoods. With the fighting going on for four months, large-scale sustainable returns will likely
be a challenge and many farmers will probably miss the window for planting in June.

A number of inter-agency missions to displacement sites have been undertaken to engage with affected people
and identify gaps despite access constraints, particularly in the north of the state. Based on the available
information provided by the Government and other partners operating in the affected areas, a multi-sectoral
integrated response is critical. Humanitarian needs are not limited to the newly displaced population. In some
areas, the conflict is exhausting the coping mechanisms of already vulnerable host communities. In many areas,
access to land, livelihoods, markets, and basic services has been either cut off or severely reduced due to the
security situation. Damage to crops, livestock and arable lands, the inability to plant including due to access to land,
and the reported increased presence of landmines and unexploded ordnance in areas of fighting pose threats to
the security of the civilian population and to their longer-term food security. The increased presence of armed
actors may also limit mobility and access to services. After analysis, affected people, including some host
communities, need immediate support to cover their basic needs.

Life-saving food assistance for displaced people, possibly including cash where appropriate and allowed by
government, needs to be complemented with emergency support in agriculture activities to prevent a worsening
of the situation of the most vulnerable affected people particularly for host community members. In addition,
hygiene and access to drinking water, and proper sanitation is one of the most immediate needs reported by
affected communities. The provision of emergency water supply, latrines, water treatment and hygiene kits for
displaced and host communities need to be combined with the dissemination of emergency hygiene messages,
including on disease prevention and menstrual hygiene management. Emergency rehabilitation of WASH facilities
in schools, health centres and other locations hosting displaced people are also considered key priorities.

People affected by displacement and host communities indicated acute needs in the areas of shelter and non-food
items (NFIs). The provision of non-food items to displaced people and host communities and support for emergency
shelter reinforcement to displaced people in preparation for the rainy season is urgently needed. The security
situation and the displacement resulting from it expose the displaced population to a wide-range of protection
risks, particularly those more vulnerable such as girls and boys, elderly people, persons with disabilities, or people
suffering from chronic diseases. Priority needs include community consultations, psychosocial and referral support,
including through mobile outreach teams in displacement areas, distribution of dignity kits to women and girls,
gender-based violence safety audits, and the distribution of child-friendly space kits.

With less funding requirements, but huge needs in terms of response, nutrition aspects need to be taken as another
essential element of the emergency intervention, to prevent the development of severe acute malnutrition (SAM)
amongst children under-five and pregnant and breastfeeding women at risk of malnutrition. In addition, the
displacement has increased the risk of health issues and other epidemic outbreaks, which requires strengthening
early warning alert and response system (EWARS), communicable disease response and support through mobile
clinics and referrals, as needed. As part of the health response, life-saving maternal, new-born and child health, and
sexual and reproductive health care services are critical. Health and WASH activities will be carefully coordinated,
considering the associated risks to the ongoing rainy season.

The start of the new school year is scheduled on 1 June and displaced children will be accommodated in
Government schools in host villages. Additional support on education in emergencies activities is needed to boost
the absorption capacity of host schools, including essential learning packages and recreational kits for students and
trainings to teachers on psychosocial support and social and emotional learning.

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 3

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

This Integrated Allocation Strategy aims at covering the most critical needs in alignment with the draft of the
Supplemental Response Plan as part of the 2019 HRP for Myanmar and its strategic objectives, particularly
promoting respect for human rights, ensuring protection of civilians, and supporting durable solutions for internally
displaced people and other crisis-affected populations; and ensuring that vulnerable crisis-affected people have
access to assistance, services and livelihoods opportunities; all of them through the strengthening the resilience of
communities and building national capacities.

C) Allocation Breakdown

Indicative Envelopes4 Priority funding level TOTAL US$ CERF MHF

Food Security 1 1,250,000 1,250,000 -

Water, Sanitation and Hygiene 1 1,000,000 500,000 500,000

Shelter and non-food items 2 800,000 700,000 100,000

Protection 2 800,000 600,000 200,000

Nutrition 3 500,000 300,000 200,000

Health 3 400,000 150,000 250,000

Education 3 250,000 - 250,000

TOTAL 5,000,000 3,500,000 1,500,000

II. INTEGRATED ALLOCATION STRATEGY

A) Strategy Focus and Scope of the Integrated Allocation Strategy

This Integrated Allocation Strategy prioritizes projects that are in line with the MHF operating principles5 and the
CERF Life Saving Criteria6, ensuring the application of minimum humanitarian standards (depending on the local
context) and preventing a worsening of the situation and increased vulnerability. The strategy is also aligned to four
priority areas, as communicated by the Emergency Relief Coordinator to the Resident Coordinators/Humanitarian
Coordinators on 29 January 2019: (a) support for women and girls, including tackling gender-based violence,
reproductive health and empowerment; (b) programmes targeting disabled people; (c) education in protracted
crises; and (d) other aspects of protection.

The allocation follows the overarching goal of the 2019 HRP for Myanmar and the draft of the Supplemental
Response Plan currently being developed, to ensure that the lives, dignity, well-being and rights of persons affected
by conflict, natural disasters and other emergencies are protected.7 In particular, the strategy aims at achieving one
main objective: to respond to the critical unmet needs of the displaced people and host communities resulting
from the ongoing conflict between the Myanmar Army and the Arakan Army in Rakhine State.

Several reasons make pertinent and decisive to come with this integrated approach at this stage, even if the conflict
and the subsequent displacement of population escalated several months ago: (a) the displacement continued to

4 Funding envelopes are only indicative and will depend on the quality of the proposals submitted by partners, the observations made by
the CERF Secretariat (for the CERF Application) and the recommendations made by the MHF Review Committee, the comments provided
by the MHF Advisory Board and the final decision of the HC (for the MHF projects).
5 MHF Operational Manual (July 2018)
6 http://www.unocha.org/cerf/sites/default/files/CERF/FINAL_Life-Saving_Criteria_26_Jan_2010__E.pdf
7 See full document at: https://reliefweb.int/report/myanmar/2019-myanmar-humanitarian-response-plan-january-december-2019

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf
http://www.unocha.org/cerf/sites/default/files/CERF/FINAL_Life-Saving_Criteria_26_Jan_2010__E.pdf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 4

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

grow at a rapid rate and exceeded existing response capacity; (b) while the ICRC, Government and local CSOs were
able to cover the initial needs, there is now an urgent need to hand many of these over to new actors; (c) while the
Government’s initial blanket ban on access included the newly displaced, there has been a new approach to access
in recent weeks and a new communicated willingness to approve travel authorization for humanitarians to access
the newly displaced people.

This integrated approach to allocating combined funding from CERF and MHF in response to this situation is based
on the premise that, in a protracted crisis like in Rakhine State, the new displacement of people will further
exacerbate the vulnerability of host communities, increasing their risks to emerging humanitarian needs. In
planning the response, it is thus important to consider the broader range of pre-existing vulnerabilities together
with the coming cyclical monsoon season and their additional implications in terms of humanitarian needs, as well
as ensuring the centrality of protection across interventions.

While the combined funding from CERF and MHF would provide much needed jump-start emergency response in
support to the efforts done by the Government, the community-based organizations, the Red Cross / Red Crescent
Movement and other humanitarian partners, e.g. WFP, it is critical that other contributions are received to
immediately boost the response capacity to meet the needs of the people and avoid the deterioration of their
situation, including the risk of loss of lives and livelihoods.

The core elements of the Integrated Allocation Strategy are:

• New displacement in Rakhine State, including host communities;
• Needs-based approach and response;
• Centrality of protection, in line with the HRP, considering it across all the humanitarian action;
• Demonstrated humanitarian access to the affected population, including displaced and host communities;
• Life-saving response, not recovery, enabling the most urgent scale up by May-June 2019, with a maximum

duration of projects established up to 6 months;
• Complementarity of funding mechanisms: CERF and MHF will be used jointly to ensure complementarity and

the best value-for-money, drawing on the unique comparative advantage of each mechanism.

B) Ensuring complementarity and the best value-for-money

The integrated approach to the two allocations (CERF and MHF) will ensure the complementary use of limited funds
channeled through both pooled funds by:

• Ensuring that the most immediate needs are addressed by funding the top priority activities in the most

affected areas.
• Taking into consideration other funding sources and reprogrammed activities.
• Ensuring timely response through an integrated and simultaneous strategic prioritization of CERF and MHF,

which will shorten the time required to identify priority activities and areas of implementation.
• Ensure the greatest value-for-money for limited funds available through decreasing overheads and costs of

subcontracting.
• Ensuring the use of accountability measures available to the two funding mechanisms.

C) Prioritization of Projects / Envelopes

To determine what portion of the integrated response will be covered from which source, the comparative
advantages of each mechanism and type of partner, including the type, relevance and urgency of activities, the
operational capacity, the effective presence and access to the affected communities, will be taken into
consideration:

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 5

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

• CERF Rapid Response: Only UN agencies, funds and programmes can be the direct recipient of CERF funds.
Applicant agencies will prepare their proposals with the facilitation and guidance of OCHA. Agencies submitting
project proposals under the same sector will develop a single proposal. Proposals will be revised by the CERF
Secretariat following the CERF Life Saving Criteria and technical guidelines and proposed for approval to the
United Nations Emergency Relief Coordinator / Under-Secretary General for Humanitarian Affairs. The primary
responsibility to ensure the accountable and efficient use of CERF funds will remain with the recipients of funds
(UN agencies, funds and programmes).

Project proposals submitted by the Humanitarian Coordinator to the CERF Rapid Response window will focus
on life-saving activities related to food security, shelter and NFIs, protection, WASH, nutrition and health.

The indicative funding envelopes pre-allocated under CERF funding through UN partners are based on the
effective access to the affected communities, facilitated through ongoing programmes, the existing
Memorandum of Understanding with the Government and logistical capacity to access sites, particularly in the
affected townships located in the northern part of Rakhine State; the type of activities (large procurement and
distribution of supplies or commodities, effectively done through UN); and/or existing partnership with key
stakeholders (e.g. Government departments). Regarding procurement, the CERF grant will complement MHF
support, with the UN supporting the procurement of key relief items and NGOs distributing them to the affected
communities.

• MHF Reserve Allocation: Funding support to NGOs and the Myanmar Red Cross Society will be prioritized
through this allocation, based on the relevance and urgency of the proposed activities and their access and
experience in the prioritized geographical areas. MHF allocation will prioritize channeling funds directly to the
non-governmental implementing partners to ensure the best value-for-money. However, the decision to fund
through this allocation will be determined by the demonstrated comparative advantage of each organization
to deliver the articulated response. MHF will prioritize multi-sectoral interventions targeting the same
communities or group of affected people. Consortia among humanitarian partners are also welcome.

In the case of the MHF Reserve Allocation, the selection of projects will be done against the agreed MHF
operating principles and the prioritization provided by clusters and sectors, as below. All the submitted project
proposals will be strategically assessed by the MHF Review Committee using a general score card and sector-
specific criteria. The Review Committee will observe all the questions related to the coverage of the most urgent
needs, as per the integrated prioritization process. The Review Committee will ensure that all project proposals
include a conflict-sensitivity analysis to ensure that any harm or aggravation of the current situation between
communities is prevented. Specific information on potential risks, assumptions and mitigation actions will be
attentively assessed by the Review Committee. The MHF will only fund activities in areas where sufficient access
to affected people can be expected for projects to be implemented. While the primary responsibility to ensure
the accountable and efficient use of MHF remains with the implementing partners, MHF will maintain the
oversight through the application of its accountability tools.

Project proposals submitted to the MHF Reserve Allocation will target activities related to WASH, protection,
education in emergencies, health and nutrition, which can be directly implemented by NGO partners and the
Red Cross / Red Crescent Movement.

The indicative funding envelopes pre-allocated under MHF funding through NGO partners are based on the
effective access to the affected communities, particularly in the affected townships located in the central part
of Rakhine State); the type of activities (direct assistance or provision of services to the affected population);
and/or existing engagement with key stakeholders (e.g. local authorities, host communities, existing
agreements with community-based organizations).

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 6

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

MYANMAR: NEW DISPLACEMENT IN RAKHINE STATE 2019 INTEGRATED ALLOCATION STRATEGY

Sector / Cluster Priority activities Target
Locations

(townships)
Partners

Funding
Envelope

(US$)

Food Security

• Provide life-saving food assistance consisting of a basic food basket
(possibly including cash) for food insecure women, girls, boys and men;

• Provide gender and protection-sensitive livelihoods support to affected
farmers through the provision of emergency agricultural livelihoods
kits, including crops, vegetable seeds, fertilizers, tools, livestock and
fishing gears.

19,000 people

12,000 displaced
people

7,000 host

community members

Kyauktaw,
Minbya,
Mrauk-U,
Pauktaw,
Ponnagyun,
Rathedaung,
Buthidaung

UN partners,
with NGO
partners

1,250,000
CERF

Water,

sanitation and

hygiene

• Provide emergency water supply and water treatment tablets/sachets
to displaced and host communities;

• Clean and chlorinate water points;
• Provide emergency latrines in temporary camps and desludging where

required;
• Distribute hygiene kits and disseminate emergency hygiene messages,

including on disease prevention and menstrual hygiene management;
• Rehabilitate WASH facilities including in schools, health centers and

other locations hosting displaced people.

12,500 people
Kyauktaw,
Minbya,
Mrauk-U,
Ponnagyun,
Rathedaung,
Buthidaung,

NGO
partners and
MRCS

500,000
MHF

• All the above-mentioned activities
• Procurement of WASH supplies, including hygiene kits

25,000 people
(including those

people receiving kits
procured through

CERF but targeted by
MHF projects)

UN partners,
with NGO
partners

500,000
CERF

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 7

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

MYANMAR: NEW DISPLACEMENT IN RAKHINE STATE 2019 INTEGRATED ALLOCATION STRATEGY

Sector / Cluster Priority activities Target
Locations

(townships)
Partners

Funding
Envelope

(US$)

Shelter and

non-food items

• Provide complementary non-food-items (NFIs) assistance (mosquito
nets, sleeping mats, blankets, clothing, buckets, jerry cans, and kitchen
sets) for displaced and host populations in need.

• Provide complementary shelter reinforcement support (tarpaulins,
ropes, bamboo poles and basic tool kits) to displaced people.

3,700 people
 (displaced people:

shelter and NFIs;
host community

members: only NFIs)

Minbya
Mrauk-U

NGO
partners and
MRCS

100,000
MHF

• All the above-mentioned activities.
• Compile site conditions and gaps to help inform the operational

response.

32,650 people

15,000 displaced
people and host

community members

17,650 displaced
people and host

community members

Kyauktaw
Mrauk-U
Ponnagyun

Buthidaung
Rathedaung

UN partners,
with NGO
partners

700,000
CERF

Protection

• Conduct recreational activities through support for community-based
animators.

• Distribute child-friendly space kits together with child protection
awareness-raising activities.

• Provide psychosocial and referral support, including through mobile
outreach teams in displacement areas, to identify and refer vulnerable
women, girls, unaccompanied and separated children, the elderly and
persons with disabilities to life-saving services.

12,000 people
displaced people and

host community
members

Kyauktaw
Minbya
Mrauk-U
Ponnagyun

NGO
partners

200,000
MHF

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 8

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

MYANMAR: NEW DISPLACEMENT IN RAKHINE STATE 2019 INTEGRATED ALLOCATION STRATEGY

Sector / Cluster Priority activities Target
Locations

(townships)
Partners

Funding
Envelope

(US$)

Protection

• Conduct community consultations to identify and mitigate protection
risks of vulnerable people.

• Provide psychosocial and referral support, including through mobile
outreach teams in displacement areas, to identify and refer vulnerable
women, girls, unaccompanied and separated children, the elderly and
persons with disabilities to life-saving services.

• Distribute dignity kits to women and girls in need.
• Conduct gender-based violence safety audits to identify and mitigate

risks.
• Provide Child-Friendly Space kits and PSS support (community based)

for displaced/host populations in need in targeted locations.

29,770 people

16,420 displaced
people and host

community members

13,350 displaced
people and host

community members

Kyauktaw
Minbya,
Mrauk-U
Ponnagyun

Buthidaung
Rathedaung

UN partners,
with NGO
partners

600,000
CERF

Nutrition

• Prevent to the extent possible the development of severe acute
malnutrition(SAM) amongst children under-five and Pregnant and
Lactating Women at risk of malnutrition.

• Ensure the continuation of services for children aged 6 to 59 months
and PLW with Severe Acute Malnutrition (SAM) and Moderate Acute
Malnutrition (MAM) who were already identified and adequately
treated through mobile/fixed services.

• Support infant and young child feeding practices to prevent a
worsening of the nutritional situation of children under-five and PLW
who are identified with a risk of malnutrition.

• Prevent/control micronutrient deficiencies among children under-five
and PLW.

• Monitor unsolicited donations of breast-milk substitutes.

16,000 people

10,000 displaced
people

(<5- 6900,
PLW-3100)

6,100 host

community members
(<5- 4200,

PLW- 1900)

Kyauktaw
Minbya
Mrauk-U
Buthidaung
Rathedaung

NGO
partners

200,000
MHF

• Procurement and distribution of nutrition supplies. UN partners
300,000

CERF

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 9

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

MYANMAR: NEW DISPLACEMENT IN RAKHINE STATE 2019 INTEGRATED ALLOCATION STRATEGY

Sector / Cluster Priority activities Target
Locations

(townships)
Partners

Funding
Envelope

(US$)

Health

• Ensure immediate treatment of injured people and assist with health
referrals to complement the Government’s efforts.

• Ensure continuity of life-saving maternal, new-born, child health and
sexual and reproductive health care services.

• Prevent, prepare for, detect and rapidly respond through the Early
Warning Alert and Response System (EWARS) and recover from
communicable disease outbreak.
Ensure continuity of medical services for patients suffering from non-
communicable diseases or conditions, including mental health and
disabilities.

• Strengthen the capacity of the health system to respond to
psychosocial support needs of displaced people.

10,600 people

6,300 displaced

people

4,300 host
community members

Kyauktaw
Minbya
Mrauk U
Pauktaw
Ponnagyun

NGO
partners and
MRCS

250,000
MHF

14,000 people

9,000 displaced

people

5,000 host
community members

Kyauktaw
Mrauk U
Ponnagyun
Buthidaung
Rathedaung

UN partners,
with
Government

150,000
CERF

Education

• Provision of school tents for basic education schools in host villages
with shortage of classrooms.

• Provision of essential learning packages for all students (displaced and
host) and recreational kits.

• Teachers’ trainings on psychosocial support and life-skills.

6,700 school-aged
children

50 teachers

Minbya
Mrauk-U
Buthidaung
Rathedaung

NGO
partners and
MRCS

250,000
MHF

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 10

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

III. TIMELINE AND PROCEDURE

This Integrated Approach has been designed with the support of the Inter-Cluster Coordination Group (ICCG) and
the Maungdaw Inter-Agency Group (MIAG). It has been presented to the Humanitarian Country Team (HCT) and
the MHF Advisory Board (AB) for comments. The strategy document has been also submitted to the CERF
secretariat and the OCHA Country-Based Pooled Fund (CBPF) Section for comments. All these entities provided
comments by 13 May 2019. Upon receiving feedback, the consolidated document was finalized by OCHA and
reviewed and endorsed by the Humanitarian Coordinator (HC).

On 14 May 2019, the UN agencies will proceed with the drafting and submission of the CERF-funded projects, with
a tentative deadline for submission to the CERF Secretariat established on 22 May 2019. In addition, on 14 May
2019, OCHA will launch a call-for-proposal for a MHF Reserve Allocation to invite partners to submit project
proposals by 22 May 2019. MHF eligible partners will be selected based upon demonstrated and existing
operational capacity, outreach and presence in the targeted geographical areas. The MHF Reserve Allocation
modality will be applied, following the MHF Operational Manual (July 2018).

The scale of the new displacement in Rakhine State on top of the existing humanitarian conditions in some of the
affected areas demands rapid decision-making and immediate scale-up of life-saving response. This will entail
strong commitment and enhanced efforts from all stakeholders to do everything in their power to expedite the
process leading to emergency response that will be supported through this integrated approach.

• UN agencies will attempt to submit project proposals to the CERF by 21 May 2019 deadline, for OCHA

consolidating the submission package and seek for the HC endorsement, before the final submission to the
CERF on 22 May 2019.

• Stakeholders within the MHF allocation process (OCHA, sector and cluster coordinators, partners) will attempt

to expedite the allocation process to the extent possible and ensure maximum possible responsiveness.

Guidance for project submissions

Allocation size US$5 million distributed as per indicative funding envelopes / source of funding

Scope
This integrated allocation strategy is limited in time, scale and scope to the prioritized
activities and sectors indicated in the document. Any project proposal beyond this scope will
be not considered.

Eligible partners

CERF: Only UN agencies, funds and programmes can apply. Other partners can take part of
the proposals as sub-implementing partners. Multisector projects are encouraged.

MHF: International and national NGOs, as well as the Myanmar Red Cross Society,
registered and eligible to MHF funding, with demonstrated and existing operational
capacity, reach and presence in the targeted geographical areas and operational sectors.
only one grant will be awarded by each funding envelope. An organization can lead a
consortium with other partners taking part of the interventions as sub-implementing
partners. Multisector projects are encouraged.

Duration of projects
Maximum of 6 months. No-cost extensions could be considered case by case and for a
maximum of 3 months.

Protection, Gender and
Disability Inclusion

Promoting protection mainstreaming, gender and age equality (Gender with Age Marker8)
and disability inclusion are mandatory requirements. That includes a clear risks analysis and
a mitigation plan.

8 For more information on the IASC Gender with Age Marker, please visit: https://iascgenderwithagemarker.com.

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf
https://iascgenderwithagemarker.com/

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 11

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

Tentative Allocation Timeline

Dates CERF MHF

10 May 2019
Communication of the integrated allocation
strategy to the HCT and CERF Secretariat for
comments

Communication of the integrated allocation
strategy to the MHF AB and CBPF Section for
comments

13 May 2019
HC to endorse integrated allocation strategy,
including comments

HC to endorse integrated allocation strategy,
including comments

14 May 2019
OCHA to launch CERF application process with
UN partners

OCHA to launch MHF Reserve Allocation

21 May 2019
Deadline of submission of project proposals for
CERF applicant UN Agencies to OCHA in country

22 May 2019
HC endorsement of CERF application
OCHA to submit CERF application to the CERF
Secretariat

23 May 2019
CERF to send first feedback to CERF applicant UN
agencies

Workshop on project design (new MHF template)
and gender with age marker (English session)

24 May 2019
CERF applicant UN agencies address comments
and forward them to the CERF Secretariat

Workshop on project design (new MHF template)
and gender with age marker (Myanmar session)

26 May 2019 Deadline of submission for MHF funding

27 May 2019
CERF Secretariat sends for approval by the ERC
revised proposals

Pre-screening of MHF proposals and forward to
MHF Review Committee

28 May 2019
The ERC approves CERF project proposals and
initiated disbursement process to selected UN
agencies

30 May 2019

Strategic, technical and financial review finished by
MHF Review Committee
OCHA to send recommendations for funding to the
MHF Advisory Board

31 May 2019
AB feedback and HC endorsement of pre-selected
MHF projects

6 June 2019
MHF partners address comments provided by the
MHF Review Committee and send back to OCHA

7 June 2019

After reception of revised proposals, OCHA
provides a second revision. If not more comments,
revised proposals can be updated into the CPBF
Grant Management System and sent to HQ for
budget clearance.

10 June 2019
If budget cleared by HQ, OCHA prepares grant
agreement and submit to HC for signature

11 June 2019
Partner Grant Agreement signature and
Grant Agreement final clearance at HQ. Project
implementation starts.

14 June 2019 Disbursement process initiates

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 12

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

IV. INFORMATION AND COMPLAINTS MECHANISM

A) OCHA Humanitarian Financing Unit

Mr. Narciso Rosa-Berlanga, Head / MHF Manager rosa-berlanga@un.org

Ms. Naw Gay Htoo, Senior Humanitarian Financing Officer htoon@un.org

Ms. Wai Wai Moe, Monitoring and Grants Management Officer moe2@un.org

Ms. Thet Mon Soe, Monitoring and Grants Management Officer soe4@un.org

Ms. Poe Ei Phyu, Programme Management and Reports Officer poe.phyu@un.org

Ms. Ei Kalayar Lwin, Programme Associate lwine@un.org

B) Complaints and Feedback Mechanism

CERF applicant agencies with insufficiently addressed concerns or complaints regarding CERF processes or
decisions can at any point in time send an email to the OCHA Head of Office. Complaints will be compiled,
reviewed and raised to the HC, who will then take a decision on necessary action(s). When relevant, the HC will
contact the CERF Secretariat to discuss major concerns or complaints and actions taken thereof. UN agencies
can also contact the CERF Secretariat at any moment during the process at: cerf@un.org

MHF implementing partners with insufficiently addressed concerns or complaints regarding MHF processes or
decisions can at any point in time send an email to MHFComplaints@un.org. Communications can include also
reports on fraud and malfeasance. Complaints will be compiled, reviewed and raised to the HC, who will then
take a decision on necessary action(s). When relevant, the HC will share with the Advisory Board any concerns
or complaints and actions taken thereof.

OCHA
HFU

+95 12305682 ext. 204
MHF-Myanmar@un.org
www.unocha.org/Myanmar/about-MHF

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf
mailto:htoon@un.org
mailto:soe4@un.org
mailto:poe.phyu@un.org
mailto:MHFComplaints@un.org
mailto:MHF-Myanmar@un.org

 Integrated Allocation Strategy CERF-MHF | New Displacement in Rakhine 2019 | 13

Central Emergency Response Fund (CERF)
Myanmar Humanitarian Fund (MHF)

https://cerf.un.org/
https://www.unocha.org/myanmar/about-mhf

