International Federation of Red Cross and Red Crescent Societies
2I Beneficiary Communication Background Paper / General Assembly / November 2013

International Federation of Red Cross and Red Crescent Societies
Beneficiary Communication
Background Paper / General Assembly / November 2013 
Introduction
All over the world, Red Cross Red Crescent (RCRC) staff and volunteers are continually striving to better connect humanitarian programmes with the people they are designed to support. Beneficiary communication is playing a critical role in this process by ensuring an ongoing dialogue with people and their communities and by giving beneficiaries a voice in the decision making process. Grounded in community outreach, RCRC beneficiary communication programmes utilise traditional media such as newspapers, television, radios, community notice boards and face-to-face meetings, combined with the power of new and emerging technologies, such as SMS and social media, to help reach more people with the right kind of support. 
But it’s not about technologies alone. It’s about how we use them to really put power into the hands of those we seek to serve. The real success of RCRC beneficiary communication initiatives is that right now, in nearly every continent, they are empowering people in local communities to play a leading role in humanitarian programmes. 
Why do we need to do it?
The decision to engage and communicate with beneficiaries is not a choice, it is a responsibility. Information is aid. People need it as much as water, food, medicine and shelter. As such, it is essential that people’s information and communication needs are reflected as a high priority across all RCRC operations and programmes. Reducing vulnerability and building safe and resilient communities means empowering communities to access services and resources, particularly in the immediate aftermath of disasters. From Indonesian fisherman to Haitian street traders, RCRC beneficiary communication programmes have provided people with information on how to reduce their vulnerability to diseases, they have helped people understand if they are eligible for shelter or livelihoods support and they have provided much needed disaster preparedness advice.
The importance of two-way communication

As an organisation dedicated to improving the lives of vulnerable people, how we engage with communities, the extent to which we listen to the needs being voiced and how we involve people in the decisions being made are all fundamental to our success. Beneficiary communication supports this two-way dialogue, recognizing that receiving information and listening to the people we are partnering with is just as important, if not more so, than providing information. Without listening we cannot hope to establish what support people need, and importantly, what they do not need, to better ensure communities get the right help, in the right place, at the right time. Through our engagement and communication with beneficiaries we should be listening to what people are telling us and changing our behaviour to help us better meet the needs of the community. By actively engaging with communities, National Society leaders have the potential to further leverage their auxiliary status as the primary partner of communities. The community-information gathered can also help shape fundraising activities, foster brand enhancement and further national society development.
Put simply: improved beneficiary communication leads to better programming and greater impact.
What have we achieved?

The Indian Ocean tsunami of 2004 was a pivotal moment in the evolution of RCRC beneficiary communication programmes. From the widespread devastation and in response to overwhelming information and communication challenges, a new community media development project emerged in Aceh which would help pave the way for future post disaster communication. The ‘Community Outreach Programme’ (COP) was established by Paleng Merah Indonesia (PMI) and supported by Irish Red Cross. The COP developed a feedback mechanism that took on and completed over 6,000 issues from both individuals and communities. The programme also utilised a variety of multi-media channels with the team producing a weekly radio broadcast, a TV show and a monthly newspaper to enable local communities to access accurate and up-to-date information. 

Building on this success and learning, RCRC beneficiary communications programmes now regularly utilise local media, with radio broadcasts running in Haiti, Sierra Leone, Costa Rica and Pakistan. These programs reach millions of people each week and provide an opportunity for people to ask the questions they want answered. Free call centres have also been used in recovery programmes such as Haiti, to provide a simple way for people to ask questions and get feedback on the operations and support being provided. 

This two-way communication is the critical link in all beneficiary communication programmes: it is about listening to the communities we are working with and acting on their feedback. All around the world, RCRC beneficiary communication programmes have made significant strides in opening up communication channels and helping to improve our accountability. The success of global RCRC beneficiary communication operations show that vulnerable communities are more willing than ever to play an active role in humanitarian operations, especially when decisions are being made that concern their lives.
[image: image1.jpg]www.ifrc.org
Saving lives, changing minds

+C

International Federation
of Red Cross and Red Crescent Societies


The Technology

The humanitarian landscape has been altered irrevocably by the rise of mobile and internet based technology. Globally, SMS is the most widely-used data application and there are now almost as many mobile-cellular subscriptions as there are people in the world. In developing countries, the number of mobile broadband subscriptions more than doubled over the last three years (from 472 million to 1.16 billion) and surpassed those in developed countries in 2013
. How humanitarian agencies approach and implement their work in the face of these emerging trends will be vital to their success. Modern technologies offer a vast array of tools and opportunities and RCRC beneficiary communication teams are successfully working to take advantage of these on behalf of the humanitarian sector.
Trilogy Emergency Relief Application (TERA)

The IFRC and Trilogy International Partners, a wireless telecommunication company, has formed an important partnership which is already transforming the way we communicate in humanitarian operations. TERA is an SMS system which allows the IFRC to specify a particular region or even a neighborhood to which text messages will be sent and received on people’s mobile phones. Millions of messages have been sent by RCRC and the system also has the functionality to get feedback on peoples’ needs and experience of relief services. IFRC is currently rolling out a programme to install TERA into a number of the countries that are thought to be most vulnerable to disasters. This will include creating further mobile network partnerships in each country.
Interactive Voice Response (IVR)

A first-of-its-kind RCRC interactive information line in Haiti registered its millionth call in April 2013, less than ten months after the system began operating. The most recent addition to the beneficiary communication toolkit, TelefonKwaWouj, has so far proved a resounding success, receiving an average of 100,000 calls every month. Funded by a grant from the Humanitarian Innovation Fund, TelefonKwaWouj represents an important development in the provision of information to communities. Through the audio menu, people are able to proactively and confidentially seek out and access the information they want. In addition to providing information, the system is also able to carry out automated surveys and collect feedback from callers. The potential for this is enormous, but requires further development to ensure data collected is useful, representative and effectively fed into operational activities.
Evaluating Impact
Communicating with those around us is second nature. We do it without thinking. But good communication takes time, effort and resources. To truly work in partnership with communities, communication must be prioritised and this includes evaluating our communication efforts. Measuring the impact of beneficiary communication is not easy and few evaluations exist making it difficult to demonstrate exactly how beneficiary communication programmes and information shared has actually made a difference. The RCRC is leading the way in this aspect, with independent evaluations commissioned for the Aceh and Haiti beneficiary communication programmes. The evaluation results go some way towards demonstrating the impact the programmes have had on millions of people affected by two of the largest disasters of this decade. 

The most recent evaluation report, from April 2013 in Haiti, suggests that almost 90% of the affected population received information from the Haitian Red Cross and that of these, 87% said the information was useful, and 82% shared the information with their family, friends or local community.

This positive feedback gives us a good indication of how the programme is received by beneficiaries. But as with attributing specific behaviour change or outcome to any single intervention, assessing the absolute impact of beneficiary communication work remains challenging. Further research to help fully establish and understand the impact that this increased two-way flow of information has on outcomes for communities, as well as overall operational effectiveness, is needed. The Haiti earthquake response was the first time in a major disaster that beneficiary communication activities were planned from the very beginning. The success in Haiti has ensured that future inclusion of beneficiary communication in disaster response will not be extraordinary, it will be a necessity.
What next?

The mix of modern and traditional methods of communication has already enabled some National Societies to scale-up their engagement with beneficiaries to levels never seen before in the history of our organization. In order to mainstream and expand beneficiary communication across the organization, it must be established as a core, cross-cutting activity for disaster response and longer-term programmes and championed at the highest level by RCRC leadership. The RCRC now has the potential to fully engage with affected communities and be recognized as a leading organization in this respect. The time to act is now.
RCRC Statutory Meetings
Acknowledging the work already being carried out by National Societies in the area of beneficiary communication and community engagement, the RCRC statutory meetings present an opportunity for senior leadership to discuss a number of critical questions:

· How can we ensure beneficiaries are the core drivers of our programme development and delivery?
· Can RCRC commit to mainstreaming beneficiary communication as a core function of National Society operations?

· What resources and systems do we need to allow us to engage more effectively with beneficiaries?

· What partnerships do we need to pursue to support the establishment of beneficiary communication as part of the way we work? 

· What other steps do we need to take to make this a reality? 

Examples of Beneficiary Communications Achievements 


Indonesia: Radio Rumoh PMI carried out live broadcasts to 38 local radio stations servicing hundreds of communities, while live weekly TV shows were received by approximately 90 per cent of Acehnese homes and over 60,000 copies of the newspaper were distributed every month. Radio Rumoh PMI is still operational and broadcasting four years after its installation.


Pakistan: In 2010, nine pre-recorded television programmes focusing on flood-affected districts were broadcast in Urdu via the Pakistan Television Corporation service. With limited media resources, the affected populations received guidance and were invited to participate at the live interactive shows as audience members. During this period approximately 20 live RCRC radio shows were also broadcast across Pakistan. 


Haiti: Over 100 million SMS sent on issues ranging from storm preparation, advice on sexual health and cholera prevention. The interactive voice response (IVR) system has received over 1 million calls and hundreds of weekly radio shows have been broadcast, featuring interviews and advice. Sound trucks took health and hygiene messages directly into the camps which have been home to hundreds of thousands of people since the earthquake struck.


Sierra Leone: Mobile cinema tours reached more than 47,000 people in 67 communities and 57 schools, helping to prevent further infections during a recent cholera outbreak. The TERA SMS system has been implemented in 2013 and can reach 36,000 people an hour at the touch of a button with warnings of impending fires, floods or outbreaks of disease.


�http://www.itu.int/en/ITU-D/Statistics/Documents/facts/ICTFactsFigures2013.pdf


