

Credit: UNDP/Michael Atwood

Progress Report 2017

Reflections from UNDP and OCHA management

"CBI is a demand-driven, multi-stakeholder partnership that supports the Sustainable Development Goals."

It has been quite a journey since the World Humanitarian Summit of May 2016, at which the Connecting Business initiative (CBI) was launched.

The idea for CBI developed over time; through OCHA's engagement in disaster preparedness and response, UNDP's engagement in disaster risk reduction and recovery, and the private sector through the 21 business consultations leading up to the World Humanitarian Summit. These experiences demonstrated that while the private sector had been active in emergency preparedness, response and recovery, it was looking to engage more strategically. The Connecting Business initiative was born out of this need.

CBI is a demand-driven, multi-stakeholder partnership that supports the Sustainable Development Goals (SDGs). It is one of the first joint initiatives between United Nations organizations engaging the private sector and it is unique in many ways. It represents the New Way of Working, over multiple years and towards collective outcomes, and based on the comparative advantage of a diverse range of actors. CBI Member Networks and their companies, partners and host governments have truly championed the spirit of the initiative. In 2017, eight of the CBI networks responded to crises, working alongside other actors and providing critical expertise and resources to affected populations. All 13 networks worked on preparedness activities. More CBI achievements and examples of network activities are presented in the coming pages.

As the first full year of the initiative, 2017 was in many ways a year for reflection. This Progress Report therefore provides an overview of the results of the first CBI Annual Survey. Whereas feedback has been overwhelmingly positive and based on experiences and lessons learned, we have also identified gaps—in addressing complex emergencies, measuring impact and exploring innovations. These will be our additional focus areas in 2018.

We hope this Progress Report will also inspire more private sector networks and other partners to assess how their contributions could make a greater difference. The success of CBI to date would not have been possible without the support of our global Resource and Programme Partners—namely (in alphabetical order), the Boston Consulting Group, Conrad N. Hilton Foundation, European Union (EU) Enhanced Response Capacity, Government of Australia, Government of Belgium, International Federation of Red Cross and Red Crescent Societies, United Nations Global Compact and The UPS Foundation—which have provided much-needed financial and in-kind contributions, and expertise and guidance to the initiative. We would also like to thank the United Nations Office for Disaster Risk Reduction, CBI's technical advisor, for its support, especially in the Pacific region.

The complex and multidimensional nature of today's crises necessitates collective responses. Against this background, we look forward to your continued collaboration and support in 2018.

Marcos Athias Neto

Director - Istanbul International Center for Private Sector in Development
United Nations Development Programme

Rudolf Müller

Interim Functional Lead - Coordination Division
UN Office for the Coordination of Humanitarian Affairs

Overview of CBi

CBi engages the private sector in creating more resilient communities and meeting the needs of people affected by humanitarian emergencies.

The Connecting Business initiative (CBi), launched at the World Humanitarian Summit in May 2016, aims to transform the way the private sector engages before, during and after crises. It is the only joint initiative between United Nations organizations that engages the private sector at the intersection of the humanitarian, development and peace agendas. The initiative therefore supports the Agenda for Humanity, the Sustainable Development Goals (SDGs) (in particular SDG 17—partnerships; SDG 1—no poverty; SDG 11—sustainable cities and communities; and SDG 13—climate action), the Sendai Framework for Disaster Risk Reduction and the Sustaining Peace Agenda.

By supporting private sector networks, CBi contributes to creating more resilient communities, increasing local capacity and alleviating human suffering (see the image below for CBi Member Network locations in 2017). CBi coordinates its work closely with both OCHA field offices and UNDP offices in the countries and territories where they are present.

The Connecting Business initiative is operated by a Secretariat (jointly managed by OCHA and UNDP) and governed by a multi-stakeholder Executive Committee.

CBI SUPPORTED PRIVATE SECTOR NETWORKS IN 13 LOCATIONS IN 2017

Highlights from the 2017 CBI survey

To assess the initiative's value proposition, collect feedback on performance and gather suggestions on priority areas, CBI conducted a survey among its Member Networks and Executive Committee Members. The results were encouraging across different areas, indicating that CBI is valued by its key stakeholders and on the right track in addressing humanitarian needs.

Top reasons organizations have partnered with CBI

- Engage with a **global initiative with local presence**
- Acquire **knowledge on private sector contributions** to disaster management
- Respond to humanitarian needs through **collective action**
- Establish **links with the United Nations**
- Learn from and share **best practices** with peers and other experts

Areas in which CBI should focus its efforts in the future

- Promoting private sector **engagement in disaster management**
- Increasing **capacity of Member Networks**
- Providing **guidance for companies** on how to contribute to broader humanitarian efforts
- Helping **identify specific needs** and **facilitating private sector engagement** in disaster management

SURVEY RESULTS

To what extent has CBI helped connect the private sector and coordinate with other actors in disaster management?

How successful has CBI been in raising awareness of and advocating for private's sector role in disaster management?

How valuable has CBI support been in strengthening private sector networks?

To what extent has the engagement with CBI influenced your work to address disaster management?

Achievements in 2017

Strengthening private sector networks

The Connecting Business initiative **supported 13 networks around the world** in strategically engaging the private sector in disaster management. These networks have a combined membership of over 500 companies. **Three new networks were launched** in 2017: Côte d'Ivoire, the Pacific and Vanuatu.

Together with the Boston Consulting Group, **CBI developed two flagship tools** to promote good practices and improve the efficiency of Member Networks. The Network Foundation

Guide provides step-by-step guidance for launching and strengthening private sector networks, including resources for analysing the landscape relevant to private sector engagement. The Network Assessment Tool enables CBI Member Networks to assess their maturity and performance, identify gaps in programming, measure performance against benchmarks and strategically act on priorities.

Private sector coordination in disaster management

Eight of the CBI-supported networks responded to crises, working alongside national and international actors in organizing information campaigns, assisting affected communities, rebuilding critical infrastructure and helping in recovery. These included the following locations, situations and actions:

Fiji

Flooding, landslides, tsunami alerts

Kenya

Drought, refugee camps, election preparedness

Madagascar

Cyclone Enawo response, pneumonic and other plagues

Mexico

Earthquakes

Nigeria

Internally displaced people

Pacific and Vanuatu

Volcanic eruption (Vanuatu)

Philippines

Typhoon, earthquakes, Marawi conflict

Sri Lanka

Floods, drought, dengue, urban disaster

Some of the CBI Member Networks provided information on the value of their **contributions to resilience building and humanitarian action, estimated at just under US\$20 million** (comprised of over \$4 million in financial and \$15 million in in-kind contributions). The value of engagement, however, vastly exceeds the direct value of the above-mentioned contributions, as the private sector also supports the building of national and community-level resilience by providing core skills and developing innovative solutions—elements that are critical to the sustainability of local economies and to the fabric of society.

In addition, networks—including those that did not experience disasters in 2017—**worked on disaster preparedness and resilience**, taking part in simulation exercises, engaging in advocacy and national dialogues, building information and communication systems, and providing business continuity trainings, especially to micro-, small- and medium-sized enterprises (MSMEs).

Some CBI Member Networks and other partners developed tools, particularly for Business Continuity Planning. The networks in the Pacific and Fiji developed a Disaster-Ready Business Toolkit with videos, fact sheets and checklists to help businesses prepare for disasters. The UPS Foundation and the U.S. Chamber of Commerce Foundation—both active CBI supporters and partners—together with the World Economic Forum and the Disaster Resistant Business (DRB) Toolkit Workgroup, developed Resilience in a Box to educate business leaders, particularly SMEs, on disaster preparedness and business resilience.

CBI Member Networks also led other innovative efforts. The Member Network in the Philippines, the Philippine Disaster Resilience Foundation, launched the world's first private sector-operated Emergency Operations Centre. The Mexico network, led by the Centro Nacional de Apoyo para Contingencias Epidemiológicas (CENACED), developed a mobile application for matching disaster recovery needs with monetary and in-kind support as well as volunteers. The Sri Lanka network, led by the Asia Pacific Alliance for Disaster Management, Sri Lanka (APAD-SL), worked with a local taxi-hailing mobile application called PickMe to incorporate an SOS feature for rescuing stranded people.

CYCLONE ENAWO RESPONSE IN MADAGASCAR

The CBI Member Network in Madagascar, La Plateforme Humanitaire du Secteur Privé de Madagascar, responded to Cyclone Enawo in March 2017, mobilizing the resources and capacities of over 100 companies. The network leveraged its telecom companies and

dispatched an information campaign before the cyclone hit to advise affected populations on how to prepare. Members of the network supported over 8,000 families, for example through mobile cash transfers, and helped rebuild 15 schools.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_11864

