
OXFAM CASE STUDY MARCH 2017

www.oxfam.org

Waterlogging in Tala, Bangladesh. Photo: Niaz Nazim Chowdhury,2016

COMBINING HUMANITARIAN AND
DEVELOPMENT APPROACHES IN
BANGLADESH

Using VRA and PCMA methodologies

Many rural communities in Tala, south-west Bangladesh are vulnerable to

environmental hazards including water-logging, arsenic contamination,

salinity and cyclones. Pre-crisis market assessment (PCMA) is used to

support humanitarian programming based on an understanding of daily

needs, how these change during crises, and how local market systems

respond to these needs.

Using vulnerability and risk assessment (VRA) allowed Oxfam to test the

assumptions of humanitarian programme staff and provide a richer, more

detailed analysis of the local context. The combination of PCMA with VRA

can subsequently be used to facilitate better contingency planning to

improve the efficiency and effectiveness of emergency responses.

2

1 INTRODUCTION

Oxfam’s one programme approach brings together humanitarian, development

and influencing in a joined-up system capable of addressing current crises while

delivering systemic and long-term change at scale. The aim is to foster resilient

and sustainable development, which means ‘development that does not cause or

increase risks, stresses and volatility for people living in poverty, and which

increases resilience despite shocks, stress and uncertainty’.1 Progress towards

resilient and sustainable development is continuous and constantly shifting as

circumstances, contextual experiences and systems change. In many countries

there are humanitarian, development and influencing activities all taking place at

the same time; yet Oxfam’s approaches within these areas can remain quite

separate. One of the best opportunities for integrating both humanitarian and

development activities is in pre-crisis preparedness: understanding societies’

needs on an everyday basis and how those change with a crisis.

2 COMBINING THE VRA AND PCMA
APPROACHES

In order to develop more systematic links between humanitarian and

development activities, Oxfam has piloted combining Pre-Crisis Market Analysis

(PCMA)2 – a typically humanitarian approach – with an approach more

associated with development, Vulnerability and Risk Assessment methodology

(VRA)3 to understand where there are mutual areas of benefit and corroboration.

The pilot took place in Tala, Bangladesh in November 2016. So far, VRA had

been conducted as a standalone process in 12 countries and PCMA had been

completed in 7 countries. This was the first time both had been brought together.

Oxfam sees this as a key innovation in its programmatic approach in fragile and

conflict-affected contexts which can ultimately support better collaboration and

interaction between humanitarian and longer-term development actors and

processes.

VRA is a multi-stakeholder process bringing together a diverse range of

stakeholders to facilitate a better understanding of how risks, shocks and

uncertainties impact individual and community development trajectories. Using a

‘knowledge group’ with representatives drawn from different stakeholder groups,

the aim is to build consensus on the main hazards and social issues affecting

people in a designated location through a process of dialogue and analysis. This

analysis is used to prioritize vulnerabilities, risks and to identify existing capacities

which can subsequently lead to the joint development of measures to reduce risk,

enhance wellbeing and promote resilient development. In this way Oxfam seeks

to build peoples’, communities’ and systems’ absorptive, adaptive and

transformative capacities in the face of change.

PCMA is used to support the design of appropriate contingency planning and

programming that recognizes the role that markets play. Markets-based

programmes are seen as having a huge potential to effect change if they can be

developed correctly. They are relevant in both humanitarian and development

contexts. Long-term markets-based programmes provide opportunities to

strengthen markets through addressing policies, regulatory and legal frameworks;

 3

developing markets through building demand; and addressing structural barriers

to efficient supply. By integrating preparedness and resilience activities into

development programmes, market strengthening can be linked to disaster

preparedness and contingency planning, supporting markets to adapt more

responsively to humanitarian crises and allowing humanitarian interventions to

move beyond being simply ‘market sensitive’ (e.g. cash transfer programmes).

Markets-based programmes are based on market assessments which identify

what markets exist, how they are accessed, how they function and what barriers

exist for growth and sustainability. PCMA can be used to assess existing income

market systems (i.e. those from which people derive an income) and expenditure

market systems (i.e. commodities or services purchased). It cannot be used to

asses new market opportunities.4

The VRA and PCMA approaches were chosen because they have several areas

of mutual collaboration, including

• Taking a pragmatic, systems-based approach, the steps of which can be

adapted to suit a given context, priority theme and/or operating reality;

• Focusing on including multiple stakeholders across different vertical and

horizontal layers, e.g. at multiple points in governance structures or between

different management layers;

• Engaging in solution-oriented thinking and action planning;

• Identify coping strategies and existing behaviours for different stakeholders

and trying to enhance or improve these as part of any intervention.

A successful PCMA should be based on an analysis of people’s needs in a given

situation and how those needs may change as a result of a stress or shock. The

analysis should also put household needs in the context of their economic profile

and livelihood strategies.5 The needs analysis is best supported by a thorough

analysis of the context so we can understand what constitutes vulnerability, for

whom, from what and from where. Together the needs and context analysis

should identify: the target area (for a potential future response), the target

population, population needs, coping strategies and behaviours pre- and post-

crisis and critical markets used by the target population. The findings from the

VRA can also be used to cross-check and potentially validate the information

available from secondary sources which can then feed into the PCMA.

4

Table 1: Areas of collaboration between the VRA and PCMA

Steps in the VRA VRA contribution to the needs analysis needed for a PCMA

Pre assessment context

analysis: desk review of

secondary sources

(Preparation work)

VRA review can add information on:

• Demographics of intervention area to help identify target

beneficiaries

• Income sources and livelihood options of target beneficiaries

• Social norms

• Existing coping strategies/typical behaviours

• Key influencers/gatekeepers in the area

Step 1

Initial vulnerability

assessment

Identifying problems and

issues facing the

community

VRA identifies the hazards and issues people are vulnerable to

and the relative ranking of each hazard, so no assumptions need

to be made by the PCMA team. It also adds depth to our

understanding of the specific situation faced by the target

population, especially if considering a multi-sector approach

and/or a multi-hazard environment

Step 2

Impact chain exercise

Assessing the impacts

of hazards and issues

and their implications

over time

This step generates both consequences of the hazards and initial

ideas about how to reduce the vulnerability of social groups and

promote their resilience. Ideas relevant to markets-based

programming can be specifically taken forwards but it is also

interesting to compare the ideas generated with activities of other

development actors in the location and with which populations.

Step 3

Adaptive capacity

analysis

Further exploring the

vulnerability reduction

measures identified

during the impact chain

exercise

This activity focuses on further exploring the solutions suggested

in the impact chain exercise. It ensures recognition and

integration of indigenous knowledge and existing coping

strategies in the process, as well as developing a shared

understanding of the change needed (i.e. anything that requires a

significant shift away from an existing practice is likely to meet

with resistance). From this knowledge, the needs of the

community can be identified and staff responsible for emergency

response and contingency planning can consider how appropriate

a response activity might be, based on existing practices.

Step 4

Aligning findings with

opportunities

Working out which of

the measures identified

can be incorporated into

existing or new

development plans or

activities

Similar to the ideas generated in the impact chain exercise, the

measures identified during this stage can be cross-referenced

with other activities happening in the same location with other

stakeholders, allowing for more holistic programming and

fostering of partnerships with stakeholders in other sectors.

This information feeds directly into an analysis of the enabling

environment within which critical market systems operate, which is

a key component of the market analysis completed during the

PCMA.

3 EXPERIENCES FROM BANGLADESH

Tala Upazila is a local government sub-unit of Satkhira District (Khulna Division)

situated in the south-west of Bangladesh. Communities in Tala rely heavily on

agriculture and fish farming for their livelihoods, but suffer from a number of

disruptive hazards including water logging, arsenic contamination, salinity and

cyclones. Oxfam was interested in seeing how the VRA–PCMA approach could

be used to support future markets-based responses and associated contingency

planning. It was therefore known in advance that PCMA would focus on WASH

needs and related markets. This provided the opportunity to modify the VRA

 5

approach to target a specific set of hazards (i.e. those related to WASH) to see if

it would work. During a standard VRA process this targeting of specific hazards

would not happen.

How Oxfam changed the VRA approach to support PCMA

Oxfam followed the four-step process of the VRA, and six new activities were

added to the steps in order to gather the information needed for the subsequent

PCMA. The steps in the VRA process are:

Step 1: Initial vulnerability assessment

Step 2: Impact chain exercise

Step 3: Adaptive capacity analysis

Step 4: Aligning findings with opportunities.

The ‘knowledge group’ included representatives from local government

departments (livestock, water, fishery and agriculture), Food and Agriculture

Organization, male and female community leaders and teachers, youth and key

economic groups, e.g. fisherfolk, farmers and livestock owners.

New activity 1: Prioritizing identified hazards and risks using a WASH lens

(added during step 1 of the VRA)

Before interacting with the VRA knowledge group, local NGO staff identified a list

of 13 hazards and stresses faced by the community in Tala. This included natural,

natural but man-made, and social hazards and risks. This pre-prepared list of

hazards was presented to the knowledge group who were asked whether they

agreed with the list and if any issues had been missed. The knowledge group

added a further five issues: lightening, suicide, dowry payments, sexual

harassment of women and tornados. In the normal VRA process the knowledge

group is asked to rank the whole list based on how likely it is for the hazard to hit

the community and also how big the impact would be. For the purposes of this

combined approach the knowledge group was asked to rank the hazards in

relation to their impacts on WASH (behaviours, services or infrastructures). This

meant that while social issues such as early marriage, dowry payments and

sexual harassment were considered significant hazards faced, they did not

appear in the shortened list of WASH-related hazards which would be given

further consideration throughout the VRA. The top four hazards chosen were;

water logging, arsenic contamination, salinity and cyclones.

New activity 2: Seasonal calendar (added during step 1 of the VRA)

Creating a seasonal calendar is not normally part of the VRA methodology but it

is a key component of PCMA. It was therefore added during the VRA in Tala, and

included points relevant to income and expenditure that could be fed into the

PCMA seasonal calendar. The second analysis of the calendar that occurred

during the PCMA with a different group of study participants corroborated and

enriched the discussions during the VRA. It was particularly useful to be able to

use the visual representation of different social, cultural and livelihood patterns to

identify where risks overlap and/or where key livelihood events such as harvest

might be affected. This more systematic cross-cutting awareness was further

enhanced by the impact chain exercise which looked at not only primary but also

second, third and fourth road impacts as consequences of how hazards escalate

6

and propagate through services, livelihoods and systems.

New activity 3: Defining livelihood and social groups (added during step 2

of the VRA)

Previous work on the PCMA process showed the importance of disaggregating

crisis impacts across different social groups. The knowledge group were asked to

develop socio-economic profiles of the vulnerable groups they identified in order

to develop a better understanding of the types of income sources these groups

had, what assets they owned and what choices they made about expenditure,

e.g. house type, education status, payment for healthcare and school services, as

well as personal and social activities. It was also important to note community-

specific concerns or nuanced experiences so that the design of subsequent

interventions could be tailored (to some extent) to the specific needs identified for

each group rather than assuming ‘one size fits all’.

New activity 4: Defining specific WASH hazards (added during step 2 of the

VRA)

The impact chain usually considers the impacts of hazards and issues and their

implications over time by mapping all of their impacts throughout the system. In

this instance, the knowledge group was asked to consider specifically the impacts

on WASH as a result of the hazards identified. Five key WASH needs were

identified for further analysis: safe water, personal hygiene, waste management,

menstrual hygiene and latrines/sanitation.

New activity 5: Mapping WASH behaviours in a non-crisis (normal) time and

crisis time (added during step 3 of the VRA)

 Understanding people’s behaviours in both crisis and non-crisis times is a critical

component of PCMA, because by understanding behaviours it is possible to

identify their needs, how these are met, and how people interact with markets.

Based on the five key WASH needs identified during the impact chain exercise,

the knowledge group was asked to identify current coping strategies for each of

the vulnerable groups under consideration during crisis and non-crisis times.

New activity 6: Recommendations (modelled on step 4 of the VRA)

The knowledge group was asked for their ideas on what could be done to

address the WASH impacts identified during the impact chain exercise and also

to take note of current NGO/government practice, so that contingency planning

could align with other interventions.

4 LESSONS LEARNED

Basing the VRA analysis around WASH hazards added depth to the context

and needs analysis required as part of the PCMA process, and changing some

of the activities to be WASH-focused worked well. The process allowed five key

WASH needs to be identified for further analysis: safe water, personal hygiene,

waste management, menstrual hygiene and latrines/sanitation. This fed directly

into the choice of critical markets for analysis during the PCMA.

 7

NGO staff assumptions were highlighted successfully. When the local NGO

staff were asked to rank the hazards identified during the initial vulnerability

assessment, they ranked salinity as the most important hazard for consideration

and placed water-logging lower down. However, the knowledge group felt that

water-logging was a more significant hazard in the community because it caused

problems and widespread impacts every year, whereas they had learned to

tolerate drinking more salty water and relied on annual rains to dilute the impact

of salt water on crops. This highlights the importance of involving a diverse range

of stakeholders in this type of analysis process and being open to responding to

what communities identify as their most significant needs.

The VRA provided valuable information for the PCMA, but it should not be

viewed as a replacement for important secondary data collection linked to

needs analysis. The outputs from the VRA process are largely qualitative, as it is

not designed to generate quantitative data; however, the needs analysis and

subsequent market analysis completed through the PCMA does need quantitative

inputs to be able to assess whether or not the market is functioning sufficiently to

cover the gap in needs which occurs during crisis time.

5 WAYS FORWARD

Underpinning both the VRA and PCMA approaches is an understanding that

Oxfam will continue to work with marginalized and vulnerable populations, which

means that we need to assess and continually monitor what constitutes

vulnerability, for whom, from what and from where. Oxfam therefore needs to

work in a more unified way so that its humanitarian and development streams are

mutually supportive. This can only be enabled by more embedded monitoring of

vulnerability indicators and the impacts of contingency planning, preparedness

work (no-regrets actions) and development activities on overall levels of

vulnerability to identified hazards. One potential opportunity is to use the findings

from the impact chains developed during the VRA to inform baselines and

subsequently use them as part of monitoring processes; however, this requires

further thinking and development.

Working with other organizations to understand their response approaches and

development activities in Tala was interesting, and showed the value of

comparing and discussing the different activities happening in the same

geographic location for the same beneficiaries. In one situation, a family had

received two latrines from two separate NGOs in the same year. By fostering

additional partnerships with stakeholders in other sectors, more holistic

programming becomes possible.

NOTES

1 Oxfam International (2016) The Oxfam Framework and Guidance for Resilient
Development..Oxfam.

2 International Rescue Committee (2016). Revised Pre-Crisis Market Analysis (PCMA). IRC.

3 D. Morchain and F. Kelsey (2016). Finding ways together to build resilience. The Vulnerability
and Risk Assessment Methodology. Oxfam GB.

4 IRC. (2016) Op. cit.

5 M. Albu (2010). The Emergency Market Mapping and Analysis Toolkit. Practical Action
Publishing Ltd.

8

© Oxfam International March 2017

For further information on the issues raised in this paper please email

policyandpractice@oxfam.org.uk

This publication is copyright but the text may be used free of charge for the purposes of

advocacy, campaigning, education, and research, provided that the source is

acknowledged in full. The copyright holder requests that all such use be registered with

them for impact assessment purposes. For copying in any other circumstances, or for re-

use in other publications, or for translation or adaptation, permission must be secured and

a fee may be charged. Email policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under ISBN 978-0-85598-940-8 in March

2017.

Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

USAID

The activities documented in this report and the resources required for preparation of the

report were funded by the Office of U.S. Foreign Disaster Assistance (OFDA), the

department of USAID responsible for leading and coordinating the U.S. government’s

response to disasters overseas, as part of a global program entitled Promoting market-

based responses to emergencies through WASH market mapping and analysis (OFDA

Grant AID-OFDA-A-15-00038), managed by Oxfam GB.

OXFAM

Oxfam is an international confederation of 20 organizations networked together in more

than 90 countries, as part of a global movement for change, to build a future free from the

injustice of poverty. Please write to any of the agencies for further information, or visit

www.oxfam.org

http://www.oxfam.org/

