
Doing cash
differently
How cash transfers can
transform humanitarian aid

Report of the High Level Panel on
Humanitarian Cash Transfers

September 2015

This document is an output from a
project funded by UK Aid from the
UK Department for International
Development (DFID). The views
expressed are not necessarily
those of DFID.

Overseas Development Institute
203 Blackfriars Road
London SE1 8NJ

Tel. +44 (0) 20 7922 0300
Fax. +44 (0) 20 7922 0399
E-mail: info@odi.org.uk

www.odi.org
www.odi.org/facebook
www.odi.org/twitter

Readers are encouraged to reproduce material from ODI Reports for their own publications, as long as they are not being sold commercially. As copyright
holder, ODI requests due acknowledgement and a copy of the publication. For online use, we ask readers to link to the original resource on the ODI website.
The views presented in this paper are those of the authors and do not necessarily represent the views of ODI.

© Overseas Development Institute 2015. This work is licensed under a Creative Commons Attribution-NonCommercial Licence (CC BY-NC 3.0).

ISSN: 2052-7209

Cover photo: ATM card of a cash transfer beneficiary in Wajir West, Kenya - Photo credit Abraham Ali HSNP

mailto:info@odi.org.uk
www.odi.org
www.odi.org/facebook
www.odi.org/twitter

Contents

Acknowledgements 5

The 12 Recommendations of the High Level Panel on Cash Transfers 6

Executive summary 7

1. Introduction 11

2. What are the problems to solve and opportunities to seize? 12

3. Evidence and experience of humanitarian cash transfers 15

 State of practice 15

 State of evidence 18

4. Where do we go now, and how do we get there? 23

 A. More cash 23

 B. More efficient cash, delivered through stronger, locally accountable systems 24

 C. Different funding to transform the existing system and open up new opportunities 27

5. Who should do what next? 29

 A. Donors 29

 B. Humanitarian agencies 29

 C. The private sector 30

 D. All of us 30

http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf
http://www.cashlearning.org/downloads/annex-b-lebanon-cash-vfm-case-study-final-feb-11.pdf
http://www.oecd.org/countries/somalia/SomaliaDARA.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_South_Sudan_Case_Study_Jan_2012.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_Uganda_Case_Study_Jan_2012.pdf
http://www.odihpn.org/documents/networkpaper035.pdf
http://www.odihpn.org/documents/networkpaper035.pdf

List of figures

Scaling up humanitarian cash transfers 10

Cash transfers are growing but are still dwarfed by in-kind 17

Cash transfers help people survive and recover from humanitarian crises 19

List of boxes

How much humanitarian aid is provided as cash? 16

European Union Ten Common Principles For Multi-Purpose Cash-Based Assistance To Respond To Humanitarian Needs 17

Between cash and a hard place: the 2011 famine in Somalia 22

Annex 1: Composition of the High Level Panel on Humanitarian Cash Transfers 31

Annex 2: Persons consulted for the High Level Panel on Humanitarian Cash Transfers 32

Annex 3: Bibliography on humanitarian cash transfers 36

Annexes

4 ODI Report4 ODI Report

http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf
http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf

Report of the High Level Panel on Humanitarian Cash Transfers 5

Acknowledgements
The High Level Panel on Humanitarian Cash Transfers
Panel is comprised of:
Owen Barder (Chair), Center for Global Development;
Chris Blattman, Columbia University;
Lindy Cameron, Department for International
Development;
Jan Egeland, Norwegian Refugee Council;
Mohamed Elmi, National Assembly of Kenya;
Michael Faye, Segovia and GiveDirectly;
Jacquelline Fuller, Google.org;
Marcia Lopes, Independent;
James Mwangi, Equity Bank;
Tara Nathan, MasterCard;
Andrew Natsios, Texas A & M University;
Toby Porter, HelpAge International;
Claus Sorensen, European Commission’s Directorate-
General for Humanitarian Aid and Civil Protection;
Jane Waterman, International Rescue Committee and
Lauren Woodman, Nethope.

The Panel would like to express its appreciation to the
ODI Secretariat - Wendy Fenton, Sarah Bailey, Paul Harvey,
Rachel Slater, Simon Maxwell and Fiona Lamont - for
their unflaggingly efficient and expert support in preparing

background papers and other resources, arranging Panel
meetings and conducting consultations with a wide range
of stakeholders on our behalf. Theodore Talbot, Center for
Global Development, also worked closely with the Panel
and Secretariat at all stages providing very useful input and
reflections on report drafts. Simon Maxwell, an advisor to
the Secretariat, deserves special thanks for challenging the
Panel to be bold and thought provoking in its thinking.

The Panel is extremely grateful to the more than 200
people who expressed their views through interviews,
written submissions and consultations in Nairobi, New
York, Washington DC, Rome and Geneva. The report has
benefited enormously from their experience and insights.
Thanks also to Carolina Kern, Chris Blattman, the Center
for Global Development, the World Food Programme
and the Cash Learning Partnership for their support to
consultation meetings.

Finally, the Panel would to like thank the Department
for International Development (DFID) for funding this
initiative and Dr. Joanna Macrae, Tim Waites, Laura
Gordon and Sophie Pongracz for their invaluable
contributions and support. The report has been expertly
edited by Matthew Foley.

The 12 Recommendations of the High Level Panel on
Cash Transfers

A. More cash transfers

1. Give more unconditional cash transfers. The
questions should always be asked: ‘why not cash?’
and ‘if not now, when?’.

2. Invest in readiness for cash transfers in contingency
planning and preparedness.

B. More efficient cash transfers, delivered through
stronger, locally-accountable systems

3. Measure how much aid is provided as cash transfers
and explicitly distinguish this from vouchers and
in-kind aid.

4. Systematically analyse and benchmark other
humanitarian responses against cash transfers.

5. Leverage cash transfers to link humanitarian
assistance to longer-term development and social
protection systems.

6. Capitalise on the private sector’s expertise in
delivering payments.

7. Where possible, deliver cash digitally and in a
manner that furthers financial inclusion.

8. Improve aid agencies’ data security, privacy systems
and compliance with financial regulations.

9. Improve coordination of cash transfers within the
existing system.

10. Implement cash programmes that are large-scale,
coherent and unconditional, allowing for economies
of scale, competition and avoiding duplication.

C. Different funding to transform the existing system
and open up new opportunities

11. Wherever possible, make humanitarian cash
transfers central to humanitarian crisis response as
a primary component of Strategic Response Plans,
complemented by in-kind assistance if necessary.

12. Finance the delivery of humanitarian cash
transfers separately from assessment, targeting and
monitoring.

6 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 7

Executive summary

The nature of humanitarian crises is changing. More
people are in need and for longer. Today’s emergencies,
both man-made and natural, are putting the humanitarian
system under severe strain. We urgently need to invest in
new approaches to protect the lives and dignity of those
affected and to ensure aid is spent as efficiently as possible.
This report shows why giving aid directly in the form of
cash is often a highly effective way to reduce suffering
and to make limited humanitarian aid budgets go further.
We urge the humanitarian community to give more aid
as cash, and to make cash central to future emergency
response planning. Moving to a coordinated system of cash
transfers is also an opportunity for broader reform of the
humanitarian system, so that aid providers of the future
can work in a more complementary way to maximise
their impact. We are concerned that, unless we consciously
decide to do things differently, the humanitarian system
will not increase the use of cash transfers as much as it
should, or take advantage of this opportunity for reform.
We make 12 recommendations which chart the next steps
for donors, governments and humanitarian agencies.

Humanitarians’ work has never been more needed.
Their dedication, professionalism and courage stand out
in a world that too often shrugs and looks away. Some
countries manage natural disasters on their own, without
outside help. But most depend at least in part on the
‘humanitarian system’ – the web of humanitarian aid
agencies, donor governments and national organisations
which employs over 450,000 people and spends about $25
billion a year.1

Many people assume that humanitarian work is mainly
an immediate response to a quick-onset disaster, such as
a hurricane or an earthquake. But most humanitarian
aid is spent in protracted crises. Eighty-nine percent
of humanitarian aid goes to places that have required
humanitarian funding for more than three years, and 66%
of humanitarian aid is spent in places that have needed it
for eight years or more.2

The humanitarian system is under severe stress. In 2014
there were nearly 60 million people around the world
who had been displaced by conflict.3 Natural disasters

affect on average 218 million people a year.4 Conflict in
the Central African Republic has touched more than half
its population. Almost 12 million people have been forced
to flee their homes in Syria. The gap between needs and
funding is widening.

The Panel finds that cash transfers can help close
this gap and provide opportunities to do humanitarian
assistance better. Humanitarian organisations have
traditionally supported crisis-affected people with physical
commodities: food, shelter, water, tents, clothing and
medical help. Many of us are familiar with images of a
convoy with crucial supplies snaking its way over a pass,
or sacks of food being unloaded from the back of a truck
or plane. But this is gradually changing. Today a family
may instead receive an envelope of cash, a plastic card
or an electronic money transfer to a mobile phone, with
which they can buy food, pay rent and purchase what they
need locally.

 Changes in technology, growing access to financial
services, greater urbanisation, and the emergence
of government social safety nets are all creating
unprecedented opportunities for humanitarian support to
reach people in new ways. For example:

 • During the 2011 famine in Somalia, which killed more
than a quarter of a million people, aid agencies used
remittance companies to provide cash transfers to more
than 1.5 million people, helping them to survive and
recover.

 • In Lebanon, more than a million refugees now use
smart card vouchers to buy goods at local shops, or
ATM cards to withdraw money instead of receiving
in-kind aid.

 • In the response to Typhoon Haiyan in the Philippines,
half a million people received cash through the
extension of an existing government social protection
programme.

1 State of the Humanitarian System 2015, forthcoming.

2 Development Initiatives (2015) Global Humanitarian Assistance Report 2015. Somerset: Development Initiatives.

3 UNHCR (2015) UNHCR Global Trends Forced Displacement in 2014: World at War. UNHCR.

4 Centre for Research on the Epidemiology of Disasters (2015) The Human Cost of Natural Disasters: A global perspective. Université catholique de
Louvain.

Cash transfers are among the most well-researched and
rigorously-evaluated humanitarian tools of the last decade.
The Panel identified more than 200 resources and studies,
including randomised control trials, which evaluate the
effectiveness of cash transfers. These provide evidence
about the feasibility, cost and effectiveness of cash transfers
in humanitarian settings, and are complemented by
extensive evidence on cash transfers for poverty reduction.
This evidence is summarised in our report, and set out in
more detail in background notes prepared for the Panel.5

This evidence is compelling: in most contexts,
humanitarian cash transfers can be provided to people
safely, efficiently and accountably. People spend cash
sensibly: they are not likely to spend it anti-socially (for
example, on alcohol). Especially when delivered through
digital payments, cash is no more prone to diversion than
in-kind assistance. Both women and men often prefer cash,
local markets have responded to cash injections without
causing inflation and it has generated positive impacts on
local economies. Cash supports livelihoods by enabling
investment and building markets through increasing
demand for goods and services. And with the growth
of digital payments systems, cash can be delivered in
increasingly affordable, secure and transparent ways.

Cash transfers can also make limited humanitarian
resources go further. International humanitarian aid
is growing but it is never enough to cover needs, and
climate change and continued insecurity suggest that the
humanitarian caseload will grow. It usually costs less to get
cash transfers to people than in-kind assistance because aid
agencies do not need to transport and store relief goods. A
four-country study comparing cash transfers and food aid
found that 18% more people could be assisted at no extra
cost if everyone received cash instead of food.6 As the scale
of cash grows and it becomes more efficient, it will become
even cheaper.

In the light of this evidence, the Panel concludes that
greater use of humanitarian cash transfers in the settings
where they are appropriate, without restrictions and
delivered as electronic payments wherever possible, would:

a. align the humanitarian system better with what
people need, rather than what humanitarian
organisations are mandated and equipped to provide;

b. increase the transparency of humanitarian aid,
including by showing how much aid actually reaches
the target population;

c. increase accountability of humanitarian aid, both to
affected populations and to the tax-paying public in
donor countries;

d. reduce the costs of delivering humanitarian aid and so
make limited budgets go further;

e. support local markets, jobs and incomes of local
producers;

f. increase support for humanitarian aid from local
populations;

g. increase the speed and flexibility of humanitarian
response;

h. increase financial inclusion by linking people with
payment systems; and

i. most importantly, provide affected populations with
choice and more control over their own lives.

Giving people cash is not always the best option.
Sometimes markets are too weak or supply cannot
respond, in which case cash transfers would not be
appropriate and in some cases could lead to inflation.
Sometimes government policies make it impossible to
provide cash. But these situations are rare and often
temporary. They should not be used as bad excuses for
providing relief in-kind or as vouchers long after these
constraints no longer apply. We should take care not to
assume that cash transfers would not work. Cash transfers
should also be complemented by the provision of public
goods that markets will not provide efficiently, such as
protection, sanitation or immunisation.

Aid agencies need to be ready to provide the right
kind of assistance. But too often, decisions about what
aid is provided are driven by the mandates and interests
of humanitarian organisations, rather than by the needs
of people and communities they are trying to help. This
Panel believes that cash transfers should be the benchmark
against which other forms of humanitarian aid are judged.
Humanitarian agencies should always ask: ‘Why not cash?
If not now, when?’

The use of cash transfers does not and should not mean
that humanitarian actors must give up their key roles of
proximity, presence and bearing witness to the suffering
of crisis-affected populations; indeed, making delivery
more efficient protects the time and other resources of
humanitarian actors to do just that.

5 Available at http://www.odi.org/projects/2791-humanitarian-cash-cash-transfers-high-level-panel-humanitarian-cash-transfers

6 Margolies, M. and J. Hoddinott (2014) Costing alternative transfer modalities, Journal of Development Effectiveness. DOI:
10.1080/19439342.2014.984745

8 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 9

These opportunities can only be fully realised if cash is
provided flexibly and without restrictions on its subsequent
use, preferably through digital payments systems. Vouchers,
which limit to varying degrees the choice of what can
be purchased and from whom, should not be equated
with cash. Restrictions on how transfers are used may be
appropriate in some circumstances, such as encouraging
the purchase of certain types of quality items (for example,
special foods for nutrition interventions or quality
shelter materials). But again, too often the limits imposed
merely reflect the institutional mandates of humanitarian
organisations or the preferences of donors, so undermining
the raison d’être of cash transfers: enabling people to spend
money on what they need most.

The humanitarian system has made some important
progress towards using cash transfers. Although we do
not know the exact amounts, the Panel estimates that cash
and vouchers together have risen from less than 1% in
2004 to around 6% of total humanitarian spending today.
UN agencies, the Red Cross movement, international and
Southern NGOs and governments of disaster-affected
countries have all provided cash transfers in a variety
of challenging contexts. Cash transfers are now more
embedded in the organisational processes of aid agencies
and major donors. The Panel endorses the European
Union’s ten common principles for multi-purpose cash-
based assistance to respond to humanitarian needs, which
we reproduce on page 17.

The humanitarian system is organised into clusters that
focus on the provision of particular goods and services
(such as food security, health, or sanitation, water and
hygiene). Cash transfers, which enable beneficiaries to
choose for themselves what they want to buy, fit uneasily
within this structure. These institutional arrangements limit

the system’s ability to provide unrestricted cash transfers.
Left to its own devices, the humanitarian system may
gradually increase the use of cash transfers, but progress
will be far too slow. Change will be inhibited not by lack of
willingness on the part of the staff of humanitarian agencies
but by the institutional architecture within which they
operate.

An expansion of humanitarian cash transfers also
offers the attractive prospect of helping to accelerate
long-overdue changes in the humanitarian system to
break down counterproductive divisions between clusters,
improve coordination, reduce costs, work more closely
with the private sector, make humanitarian aid more
transparent and make the system more accountable to its
beneficiaries. But unless we take conscious steps to avoid
this, the humanitarian system is likely to reproduce its
existing structural problems in the delivery of cash. For
example, in Lebanon in 2014, more than 30 different
aid agencies provided cash transfers and vouchers for 14
different objectives, ranging from winterisation and food to
legal assistance. An expansion of the use of cash transfers
should therefore be accompanied by specific measures
to catalyse wider change and better coordination. Our
recommendations chart the steps needed to realise these
benefits.

We summarise above, and set out in more detail in the
main body of our report, twelve recommendations that
the High Level Panel believes are needed to accelerate the
use of cash transfers and to realise the broader benefits of
their greater use. Host governments, donor governments,
international and local NGOs and UN agencies should
all seize this opportunity to bring about more rapid
and substantial reform, in the service of our collective
humanitarian goals.

10 ODI Report

Scaling up humanitarian cash transfers
Making aid more efficient and flexible

To increase and improve cash transfers we need to seize opportunities to do cash better.

Cash transfers

People spend cash on what
they need most

18%
more people could have been
helped at no extra cost if everyone
received cash instead of food,
according to a study in Ecuador,
Niger, Uganda and Yemen.

Small pilots

More and more aid programmes are
giving people cash or vouchers

Current trend

Ethiopia

A World Food Programme
project found cash
was more efficient than
food aid by

Future ways of working

odi.org #cashpanel

In-kind aid

Aid organisations determine
people’s needs

Cheaper to deliver More expensive to deliver
Number of people helped

This
needs to
change.

But cash transfers are still dwarfed
by other forms of aid

2004 2014

US$1.2
billion

 Cash and
vouchers (6%)

 Other forms of
humanitarian aid

Somalia Lebanon

Dozens of aid agencies provide
cash transfers for many different objectives

Larger cash transfer programmes to support people’s basic
needs, capitalising on the private sector.

Evidence from crises
around the world shows
that cash transfers
can be a better way
to help people, even
in some of the most
complicated contexts.

2.5x
more

of people in an
International
Rescue Committee
project preferred cash

80%

of aid budgets went directly
to beneficiaries with cash
than with food aid

+25-30%

Cash transfers are cheaper to deliver. They’re also more flexible.

Food

Cash

Report of the High Level Panel on Humanitarian Cash Transfers 11

1. Introduction

We have a moral obligation to improve humanitarian
assistance. This is evident from the self-reflection in the
humanitarian system following the aftermath of the
Rwandan genocide, the creation of minimum standards
through the development of Sphere (a humanitarian
charter and agreed minimum standards in humanitarian
response), the 2016 World Humanitarian Summit and this
High Level Panel on Humanitarian Cash Transfers. The
question is how to achieve this?

The Panel believes that an important part of the
solution is to give people affected by conflict and disaster
cash transfers to buy what they need most. We reach this
conclusion based on the evidence summarised in this
report, and on our own experience. We find that cash
transfers give people choice and make humanitarian
aid more accountable to affected people, can help to
make scarce resources go further, and can leverage the
opportunities created by the global expansion of financial
services, including digital payments, the growing number
of social safety nets.

What do we mean when we say ‘cash transfers’? The
world of humanitarian response continues to experiment
with several different varieties of cash-type assistance,
ranging from vouchers that have to be exchanged
for specific products, to cash transfers that are made
conditional on beneficiaries meeting some kind of
requirement, to unrestricted and unconditional cash
transfers. This Panel uses the terms ‘humanitarian cash
transfers’ and ‘cash transfers’ to refer to unconditional
cash transfers, where people receive money that can
be spent where and on what they choose. The Panel
believes unconditional cash transfers maximise respect for
beneficiaries’ choices and the trade-offs they face.

Giving money to those in need is not a new idea.
Workers send remittances to their relatives, many
governments give cash transfers to their poor and aid
agencies are increasingly giving it to people as a form of
relief. Formal remittances alone totalled $583 billion last
year, more than double the amount spent as foreign aid.7
Based on an extensive body of evidence compiled over the
last decade, it is now widely accepted that humanitarian

cash transfers ‘work’ instead of or in addition to in-kind
aid, such as food and household items. Where they are
appropriate, they can offer unique advantages related to
the flexibility and efficiency of assistance.

Why, then, was it necessary to bring global thinkers
together around this issue? The answer is simple. The
use of cash transfers in humanitarian response is at a
crossroads. Either they will continue to be a relatively
small part of the humanitarian system, with their
widespread adoption inhibited by the institutional
mandates and interests of humanitarian organisations, or
the humanitarian system will find a way to make them a
centrepiece of the humanitarian response. Either they will
be taken forward in the humanitarian system in ways that
replicate its existing weaknesses and divisions, or they
will play a role in resolving some of them. Either they will
be provided within the silos that separate humanitarian
actors, or they will lead to better coordination and
innovative partnerships, capitalising on expertise within
and outside the sector.

Over five months in 2015, the Panel reviewed evidence
and asked fundamental questions about what cash
transfers mean for humanitarian action and for affected
people, and what opportunities cash presents for doing
aid better. We considered how the world will change, with
more people connected to payment systems, and more
people affected by climate change-related disasters and
insecurity. We consulted over 200 people working in the
humanitarian, development, academic and private sectors
through roundtables, interviews and written submissions.

This report outlines the Panel’s findings. We begin
by identifying important opportunities to improve the
humanitarian system, and to tackle long-standing problems
affecting humanitarian action that cash transfers can play
a role in resolving. We consider how cash transfers have
evolved within the humanitarian system and the evidence
underpinning them, highlighting their transformative
potential if used at scale. We then call for shifts in how
cash transfers are taken forward in order to take advantage
of their full potential.8

7 World Bank (2015) Migration and Development Brief 24, Migration and Remittances: Recent Developments and Outlook.

8 This report doesn’t go back over good practice guidelines for how to provide cash as part of humanitarian action. This is well
covered in multiple guidelines and guidance such as the HPN Good Practice Review.

http://www.odihpn.org/hpn-resources/good-practice-reviews/cash-transfer-programming-in-emergencies

2. What are the problems
to solve and opportunities
to seize?

At the heart of the Panel’s work is the drive to better
help people in extraordinarily difficult circumstances.
Humanitarian action has a long history rooted in the
universal impulse to help people survive crises. Most
responses to crises are local – communities rally to help
each other, and national and local governments endeavour
to assist their citizens following disasters. When these
local and national capacities have been overwhelmed,
international humanitarian action comes into play.

The main components of international humanitarian
action are donor governments, the United Nations
and its implementing organisations, the Red Cross and
Red Crescent Movement and international NGOs.
While sometimes described as a ‘system’, it is actually a
complicated and constantly evolving web of organisations.
In 2014, the humanitarian system comprised some 4,480
operational aid organisations and more than 450,000
professional humanitarian aid workers. It had a combined
expenditure of over $25 billion.9

This web of local, national and international
organisations has always provided combinations of
financial and in-kind assistance to crisis-affected people.
People help their neighbours with goods and money,
relatives send additional remittances from abroad and
governments provide goods and cash assistance. The
vast majority of international humanitarian aid in recent
decades has been in-kind - in the form of food, seeds, tools,
medicines, shelter materials and household goods as well
as expertise, for instance from doctors, nurses, engineers,
lawyers and agriculturalists.

Though we know that humanitarian assistance can
be greatly improved, it is important to emphasise that
humanitarian action is not ‘broken’. Credit must be given
for the job this system does in helping people in difficult
and dangerous places and with limited resources. However,
this system is under great and growing strain. The 2015

State of the Humanitarian System report concludes that
international humanitarian action is at the ‘wrong scale
and is structurally deficient to meet the multiple demands
that have been placed upon it’.10 2014 was an exceedingly
difficult year, with simultaneous large-scale disasters in
South Sudan, the Central African Republic, Syria and the
Philippines, and in West Africa with the Ebola outbreak.
The humanitarian system was stretched to near-breaking
point and difficult questions were asked about failures in
some contexts. Against this backdrop, and in the run-up to
the World Humanitarian Summit in 2016, humanitarians
are debating how the system should evolve and change.

The Panel believes that humanitarian cash transfers are
part of the better way of working that we urgently need to
improve the humanitarian system and tackle long-standing
weaknesses in humanitarian response. Cash opens up new
opportunities to make humanitarian aid more responsive,
more accountable and more supportive of local systems
and markets, and better coordinated. In particular, we
identified the following opportunities.

 • Increase accountability to - and participation of -
disaster-affected populations, governments and civil
society. Consultations for the World Humanitarian
Summit demonstrated that people often feel
marginalised and ignored by aid agencies. For
example, refugees in the Middle East consultation
gave an average of three out of ten points when asked
about the extent to which aid agencies were able to
help them meet their most important needs.11 Cash
can be a vehicle for accountability by trusting and
enabling people to prioritise their own needs. By
engaging national governments and civil society in
cash transfer assistance, humanitarians can support a
more inclusive approach to coordination, leadership
and implementation.

9 Development Initiatives (2015) Global Humanitarian Assistance Report 2015. Somerset: Development Initiatives.

10 State of the Humanitarian System 2015, forthcoming.

11 World Humanitarian Summit (2015) Regional Consultation.

12 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 13

 • Stretch aid budgets further. Delivering cash is often
less costly than delivering in-kind assistance. There are
opportunities to lower costs by reducing duplication
and better taking advantage of the expansion of
digital payment systems.

 • Better link the responses that humanitarians deliver
with the needs that people face. The flexibility of cash
transfers means that people – rather than aid agencies
– determine what they need most. Cash therefore
breaks the cycle of aid being limited to the goods and
services that humanitarian agencies can procure and
deliver.

 • Know where the money goes. Cash transfers, and
digital cash in particular, are a vehicle for a radical
improvement in transparency around how much
aid reaches recipients. There is shockingly little
information on how much humanitarian funding ends
up with beneficiaries. Knowing where the money ends
up would empower donors fairly and transparently
to evaluate and compare the efficiency of different
types of resource transfers and aid actors, and use this
information to decide how best to help those in need.

 • Improve humanitarian coordination. Humanitarian
action has been organised and coordinated in ‘clusters’
to minimise gaps in responses. However, repeated
evaluations have found that cross-sector coordination
is poor. Cash enables people to meet basic needs that
cross these sectoral divisions. Cash creates valuable
incentives for much better integration of planning,
execution and evaluation in humanitarian response.
It demands better joint assessment, response analysis
and cooperation across sectors. We should seize the
opportunity before it passes us by: currently, multiple
humanitarian agencies are developing individual
approaches and bespoke systems for providing cash
transfers, which neither benefits from private sector
capacity and expertise nor improves coordination
across the humanitarian system that is badly needed.

 • Make the most of the private sector’s comparative
advantage in delivering payments. The movement
of money is a highly developed industry with a
long history of investment in skills, technology
and business practices. Just as the humanitarian
community relies on the private sector to provide

logistics, medical innovations or telecommunications,
we should build sustainable partnerships with
private sector developers and operators of payment
systems. Businesses and technology have already
played an important role in enabling cash to be
delivered efficiently on a large scale. Governments
and international humanitarian actors can leverage
even greater efficiency, effectiveness and value
for money from these partnerships. Conversely, if
humanitarian agencies themselves attempt to manage
cash payments, they risk making elementary mistakes
on key issues such as security, data protection, privacy,
financial regulation and anti-money laundering, which
private actors have developed capacity to manage.

 • Take advantage of and support the expansion of
payment systems. More people are connected to
financial systems than ever before. Globally, 62% of
adults now have an account at a financial institution
or through a mobile device, up from 51% in 2011. In
Somalia, one out of four adults receives remittances.12
This accelerating pace of financial inclusion increases
our capacity to deploy humanitarian cash transfers.
At the same time, greater use of cash transfers creates
new opportunities to expand financial networks in
some of the world’s poorest regions by attracting
investment in systems (as part of preparedness
measures) and by linking people with payment
systems.

 • Benefit from the advantages of digital payments. Using
digital payments makes disbursing and receiving
transfers cheaper, improves their transparency and
traceability, increases security for recipients and can
give people an entry point into other formal financial
systems.13 Of the various kinds of humanitarian
assistance we use, only cash transfers (made through
digital payments systems) can fully realise these
benefits.

 • Tackle long-standing humanitarian programming
weaknesses. Evaluations of humanitarian assistance
still consistently point to weaknesses in targeting and
monitoring. More efficient responses through cash
would mean more time and resources to do these
better. Indeed, the use of cash transfers has sometimes
revealed shortcomings in wider humanitarian action
and raised questions about the double standards

12 Demirguc-Kunt, A. L. Klapper, D. Singer, and P. Van Oudheusden (2015) The Global Findex Database 2014: Measuring Financial Inclusion around the
World. Policy Research Working Paper 7255, World Bank, Washington, DC.

13 World Bank Development Research Group, the Better Than Cash Alliance, and the Bill & Melinda Gates Foundation (2014) The Opportunities of
Digitizing Payments. The World Bank.

applied to different interventions (cash being held to
higher standards than in-kind assistance in relation to
market analysis and monitoring, for example).

 • Increase our options for reaching people in conflict-
affected settings. International humanitarian action
often occurs in fragile and conflict-affected contexts
where insecurity is rife and access, particularly for
international staff, is difficult. Getting any assistance
to people in these contexts is hard. Greater use of cash
can help by expanding the options to reach people,
including digital payments.

 • Better support local markets. How markets function
in crises is not well understood, nor is the impact of
humanitarian aid on markets and economies. Poorly
directed in-kind assistance can flood local markets
and discourage production, while – where markets
are able to respond – cash can have positive impacts
and act as an economic multiplier. Greater use of
cash transfers may also reduce tensions between,
for example, displaced and host populations by
economically empowering people affected by crisis to
support local markets for goods and services.

 • Better link humanitarian assistance with longer-term
assistance aimed at reducing poverty and managing
risk. Social protection programmes that give cash
transfers to people are expanding, including in
countries affected by disaster. If they are designed to
respond to acute shocks that are normally met by
humanitarian assistance, they have the potential to

reach people more quickly and efficiently than aid –
certainly in-kind aid – from international agencies.

Cash transfers can’t fix all of the problems affecting
international humanitarian action. Many of the challenges
relate to a failure of political will to resolve conflicts, or to
insufficient funding, or both. Cash will almost always be
less costly to deliver, provide greater choice and dignity,
and create more opportunities for transparency in targeting
and monitoring, but greater use of cash will obviously not
solve the problem entirely if the underlying challenge is
insufficient funding compared to growing need. But in a
context where resources are scarce, we have an obligation
to make every penny count. This reinforces the case for
cash transfers.

Given the benefits of cash transfers, the Panel perceives
the main pitfalls to lie with implementation: that
humanitarian organisations will not use cash to the extent
they should, and that the greater use of cash will simply
take place within the confines of the existing system –
missing many of the opportunities, including for better
coordination, that we outline above.

In order to deliver positive reform in the humanitarian
system cash must be provided differently than existing
types of humanitarian assistance. Cash could help to drive
more accountable, efficient and transparent aid that better
respects the dignity of people and the capacities of national
actors – but only if humanitarian actors take bold action
by enabling cash programming that is not confined within
the various clusters of the current humanitarian system
(leading, once again, to fragmentation and duplication) but
instead joins them.

14 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 15

3. Evidence and experience
of humanitarian cash
transfers

Amartya Sen famously made the theoretical case for cash
transfers to respond to humanitarian crises in Poverty and
Famines (1981) and Hunger and Public Action (1991),
for which he won a Nobel Prize in Economics. Sen argued
that famines were caused by poor people not being able
to afford food, not an absence of food in local markets.
On this basis, he recommended a greatly expanded use of
cash transfers to respond to famine – literally to prevent
starvation. The last decade has seen an evolution from this
theory to growing humanitarian practice, which in turn has
built a rich body of evidence.

Before turning to the changes needed to provide
cash transfers more effectively, we first take stock of the
evidence around cash transfers and progress on their use
within humanitarian action to make three key points.

 • First, cash transfers have a long history in relief, but
only in the last decade have they become an accepted
approach within the international humanitarian
system.

 • Second, the recent increased use of humanitarian
cash transfers constitutes admirable progress, but
cash transfers should be used more widely and more
efficiently.

 • Third, the evidence base on cash transfers
unambiguously establishes that they can work well in
humanitarian settings where they are appropriate –
but evidence alone will not drive their increased use.

State of practice
Cash transfers have a long history. Cash was provided
by the Red Cross in the 1870–71 Franco-Prussian War,
in response to famine in nineteenth century India, and in
Botswana in the 1980s. The response to the 2004 Indian
Ocean tsunami was a turning point for cash transfers, as
several aid agencies piloted them as an alternative to in-
kind aid. Over the past decade, cash transfers have become

a more common approach to supporting people’s survival
and recovery from crisis.

The actors using cash transfers for humanitarian aid
are diverse, and their numbers are growing. The World
Food Programme now describes itself as a food assistance,
not a food aid, agency. It has provided cash and vouchers
in a range of contexts, including vouchers for more
than 1 million Syrian refugees in Lebanon. UNHCR has
also provided cash to millions of returning refugees in
Afghanistan and Burundi. Amidst the devastating famine
in 2011 in Somalia, aid agencies were able to get millions
of dollars in cash, not food aid, to people in insecure areas.
In 2010 the government of Pakistan provided cash digitally
using 1.7 million debit cards given to people affected by
flooding.

UN agencies, the Red Cross and Red Crescent
Movement and NGOs have made huge progress in
institutionalising the use of cash transfers within their
organisations. This hasn’t been easy – people interviewed
for the Panel consistently talked about the hard slog of
reviewing and revising business processes across their
organisations, and the time and resources invested in
training, capacity-building and developing guidance and
toolkits. That hard work is bearing fruit, with the use of
cash growing in a system usually slow to change. While
the lack of data precludes the Panel from definitively
assessing the amount of humanitarian cash transfers, we
estimate that cash transfers and vouchers taken together
now account for about 6% of international humanitarian
aid – an important but still a small percentage of overall
assistance. The number of cash transfer responses that are
large-scale (i.e. reaching large numbers of affected people)
is growing, but cash interventions still are often smaller in
size and coverage than those providing in-kind assistance.

Humanitarian cash transfers have been linked with
longer-term social protection programmes. In Kenya and
Ethiopia safety nets have been designed to expand and
trigger increased payments in response to shocks that
would normally be met through humanitarian response. In
the Philippines, the World Food Programme worked with
a government conditional cash transfer programme for

the poorest households to provide top-up grants to over
500,000 people affected by Typhoon Haiyan.

Cash transfers are also becoming more deeply embedded
in policies, guidelines, standards and statements of
principle. OCHA is investing greater effort in ensuring that
cash programming is integrated into existing coordination
mechanisms. ECHO has developed ten principles for
multi-purpose cash programming (overleaf) that have
been endorsed by European governments, which the Panel
also endorses. The Cash Learning Partnership (CaLP)
has helped to build the capacity of organisations through
training and shared learning and good practice. CashCap
is a new initiative funded by ECHO and managed by the
Norwegian Refugee Council to provide a standby capacity
of experts in cash programming.

Because cash cuts across sectors, it sits awkwardly
outside existing sector-based humanitarian coordination
mechanisms. This is starting to change, with OCHA
recognising the need to coordinate cash transfers better,
investing in training for heads of office and aiming for cash
coordination to sit within the Inter-Cluster Coordination
groups, and for leadership to come from the Humanitarian
Country Team. Cash Transfer Working Groups have
emerged in many contexts on an ad hoc basis as forums for
operational coordination, but have yet to be brought fully
into the formal coordination system.

Just as an increasing range of actors are providing cash
at growing scale, there are also myriad ways in which it
is being provided and delivered. The term ‘cash transfer’
is broadly used to encompass both physical cash and
payments delivered through electronic payments systems.
‘Unconditional cash transfers’ refers to money given to
beneficiaries that can be saved or spent wherever, and on
whatever goods, they choose. ‘Conditional cash transfers’

are grants where people must take specific actions in order
to receive them, such as vaccinating a child, or to receive
subsequent grant instalments, such as making progress on
rebuilding a home. Conditions are common to longer-term
social protection programmes, but rare in humanitarian
ones, with the exception of nutrition interventions and
larger grants for shelter and livelihoods.14 Vouchers are
coupons or credits that must be spent on specific goods
and services from certain vendors. The Panel emphasises
that unconditional cash transfers, conditional cash
transfers, and vouchers should not be conflated, as they
present different opportunities, costs and constraints.

Money has been delivered directly to beneficiaries by aid
organisations (sometimes referred to as ‘cash in envelopes’).
More common is the use of local financial institutions and
payment systems, such as banks, microfinance institutions
and remittance companies. In the large-scale Somalia
response aid agencies transferred cash through the hawala
– local money transfer companies for remittances from
abroad. Increasingly, humanitarians are turning to digital
payment systems involving banks, payment providers and
mobile network operators. (The Electronic Cash Transfer
Learning Action Network, convened by Mercy Corps, aims
to improve the use of electronic transfers in humanitarian
response).

Despite these positive steps, the Panel is concerned that
cash transfers are often being taken forward in ways that
reinforce the humanitarian system’s existing fragmentation.
This is reflected in the tendency (institutionalised by the
cluster system) for different agencies to address the needs
of people affected by crisis – such as food, water and
livelihoods – through separate programmes. This division
of labour ensures that, for example, experienced health
agencies address access to healthcare and that agencies

14 Conditional cash transfers are more common in longer-term social protection programmes designed to promote investment in children, and where
common conditions are school attendance and taking children for health visits. These types of conditions intend to promote behavior change, which is
usually not a priority in an emergency.

16 ODI Report

How much humanitarian aid is provided as cash?

Hard figures on how much humanitarian aid has been provided as cash are difficult to find because humanitarian
financial tracking does not clearly distinguish between unconditional cash transfers, conditional cash transfers,
vouchers and in-kind aid. What we do know is that OCHA’s Financial Tracking System shows that $692 million
was spent on cash and vouchers between 2009 and 2013. Cash-atlas.org reports a higher figure for this period of
$1.5 billion. Both are underestimates because they rely on agencies voluntarily reporting what they are doing.

The Panel has attempted to calculate an approximate figure. WFP provided $850 million in cash and vouchers
in 2014 and UNHCR between $170 million and $250 million (with a high proportion for both organisations
relating to the Syria crisis). Adding to this a very rough estimate of other international aid cash programming of
between $200 million and $500 million, we arrive at a sum of $1.2–$1.5 billion, out of a total humanitarian spend
in 2014 of $25 billion, or 5%–6%. If sectors where cash is often less appropriate (health, water and sanitation)
and not appropriate at all (mine action, coordination, security) are removed from the equation, then cash and
vouchers were roughly 10% of the total.

Report of the High Level Panel on Humanitarian Cash Transfers 17

European Union Ten Common Principles For Multi-Purpose Cash-Based Assistance To Respond To Humanitarian Needs

1. Responses to a humanitarian crisis should be effective and efficient, responding to the most pressing needs
of affected people and representing the best value for money.

2. Humanitarian responses require needs to be met across multiple sectors, assessed on a multi-sector basis and
provided to meet basic needs.

3. Humanitarian assistance must be provided in a way that enhances protection and upholds the safety, dignity
and preferences of beneficiaries.

4. Innovative approaches to meeting needs should be fostered.

5. Multi-purpose assistance should be considered alongside other delivery modalities from the outset – we need
to always ask the question “Why not cash?”.

6. A combination of transfer modalities and delivery mechanisms may be required depending on the nature
and context of the crisis and used at various stages of the crisis – an optimum response may require them to
be used in combination.

7. An appropriately detailed assessment of the capacity of markets and services to meet humanitarian needs
must be carried out at the outset of a crisis, integrated within the overall assessment and regularly monitored
and reviewed.

8. Agencies involved in responding to a crisis should establish, from the outset, a clear coordination and
governance structure and streamline assessment, beneficiary registration, targeting and monitoring.

9. Linkages with national social protection systems need to be exploited whenever possible.

10. Accountability considerations require the use of robust impact and outcome indicators, which should be
limited in number and which will be a combination of agency specific and broader indicators.

Cash transfers are growing but are still dwarfed by in-kind aid

In the last decade, more and more aid
programmes have given people cash
and vouchers in times of crisis.

Small pilots

2004 2014

US$1.2
billion

But cash transfers and vouchers remain
a small proportion of humanitarian aid,
even though they’re often more efficient
and effective.

 Cash and
vouchers (6%)

 Other forms of
humanitarian aid

with shelter expertise support safe housing. In doing so,
it can reduce assistance gaps in specific sectors. However,
cash can enable people to meet a range of needs: it does
not make sense for one aid agency to provide it for food,
for another to give money for access to household goods,
and so on.

Subjecting cash transfers to the same fragmentation,
duplication, and lack of coordination that often
characterises in-kind humanitarian assistance is a missed
opportunity to better harmonise humanitarian response
and free agencies’ staff and resources to focus more
on other important aspects of programming, such as
targeting, monitoring and communicating with affected
people. In Lebanon in 2014, 30 aid agencies provided
cash transfers and vouchers for 14 different objectives,
including winterisation, legal assistance and food. People
do not divide their needs by sectors and clusters. A more
logical approach is to have fewer, larger-scale interventions
providing unconditional cash grants using common
delivery infrastructure where possible, complemented by
other forms of humanitarian aid in sectors where cash is
not appropriate.

Cash transfers create opportunities for new partnerships
with the payments industry, building on these actors’
knowledge of how to get money to people securely.
Payment companies and businesses are working with
aid agencies to develop or make use of existing payment
and information management solutions – ranging from
large established global companies to smaller, newer and
national ones. Engagement so far has tended to focus
on aid agencies working with financial service providers
to deliver cash, but there are opportunities for private
sector roles in wider processes of registration and data
management. The transparency and tracking of digital
payments also offers opportunities to address donor
government concerns about potential corruption and
diversion, including to terrorist groups, which could hinder
the expansion of cash transfer programming in some
settings.

Delivering money necessitates understanding and
complying with regulatory requirements, such as KYC
(‘know your customer’) regulations, anti-terrorism
legislation, ensuring data protection and knowing when to
engage with the intricacies of local payment systems, and
when to opt for pre-designed systems independent of them.
These challenges are complex but resolvable, and should
not be used as an excuse for not providing cash or utilising

appropriate payment systems. This is also an area where
the payments industry has a clear comparative advantage,
with companies focused on navigating this complex
regulatory environment to get money to people cheaply,
effectively and in new places and new ways to expand their
market.

State of evidence
Cash transfers are one of the best researched and most
rigorously evaluated tools in humanitarian assistance.
There are several challenges to getting good evidence in
humanitarian settings since research and evaluation of
humanitarian action often occurs in data-poor, complex
and insecure environments.15 Within these general
constraints the evidence base on cash transfers is strong
and growing, consisting of more than 200 evaluations and
in-depth studies, including some using randomised control
trials that weigh effectiveness against in-kind assistance.
Humanitarian evidence is complemented by the extensive
evidence base on cash transfers’ contribution to poverty
reduction from large-scale social protection programmes
in development contexts, such as Bolsa Familia and
Oportunidades in Latin America, as well as evidence on
the impacts of cash grants in supporting small businesses
and livelihoods in contexts as diverse as Liberia, Sri Lanka
and Uganda.

The evidence suggests that, in many contexts, cash
is a better way to help people and stimulate markets,
and represents value for money compared to in-kind
alternatives. The obvious concerns about using cash – that
it might cause inflation for key goods in local markets, be
more prone to abuse and corruption or diversion or more
difficult to target and might be more likely to be controlled
by men and so disadvantage women – are not borne out by
the evidence. Cash transfers have been shown to support
local businesses and markets, and people often prefer
receiving it because it gives them greater choice and control
over how best to meet their own needs, and a greater sense
of dignity. And when people receive in-kind aid sell or
trade it to procure the goods and services they most need
– as, for example, 70% of Syrian refugees in Iraq have
reportedly done – the difference in what they receive for it
and what it costs to provide it to them is a pure waste of
limited humanitarian resources.16

The fact that cash transfers provide access to a range
of goods and services offers unique advantages from the
standpoint of value for money.17 People who receive cash

15 Knox Clarke, P. and Darcy, J. (2014) Insufficient evidence? The quality and use of evidence in humanitarian action. London: ALNAP/ODI.

16 REACH (2014) Multi-sector needs assessment of Syrian refugees in camps: Kurdistan region of Iraq assessment report. REACH Initiative.

17 Cabot Venton, C., S. Bailey and S. Pongracz (2015) Value for Money of Cash Transfers in Emergencies. DFID.

18 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 19

use it for the goods and services that they value most, to
the extent that these are available. Aid agencies cannot
easily or efficiently provide the precise equivalent of
cash through in-kind approaches given the diversity of
goods and services purchased and ones that lack in-kind
equivalents, such as debt repayment, land rental and
savings. Although some of these benefits can be realised
through use of vouchers, restrictions on the vendors with
which they can be used and the creation of monopolies can
lead to higher prices, and beneficiaries may sell vouchers
below their value in order to access cash. In Lebanon,

higher prices from some voucher stores caused up to $1m
to be ‘lost’ monthly.18

Cash transfers can also make limited humanitarian
resources go further. International humanitarian aid
is growing but it is never enough to cover needs, and
climate change and continued insecurity suggest that the
humanitarian caseload will grow. It usually costs less to
get money to people than in-kind assistance because aid
agencies do not need to transport and store relief goods.19

A four-country study comparing cash transfers and food
aid found that 18% more people could be assisted at no
extra cost if everyone received cash instead of food.20 In

18 Pongracz, S. (2015) Value for Money of Cash Transfers in Emergencies: Lebanon Case Study. DFID.

19 Cabot Venton, C., S. Bailey and S. Pongracz (2015) Value for Money of Cash Transfers in Emergencies. DFID.

20 Margolies, M. and J. Hoddinott (2014) Costing alternative transfer modalities, Journal of Development Effectiveness. DOI:
10.1080/19439342.2014.984745.

Somalia, 35% of food aid budgets went to beneficiaries,
compared to 85% of cash transfer budgets.21 As the scale
of cash grows and it becomes more efficient, it will become
even cheaper.

Any form of humanitarian aid is subject to risks of
diversion to armed groups, corruption, theft and fraud, and
cash transfers are no exception. However, evidence from
fragile and conflict-affected settings finds that the risks are
different but not necessarily greater compared to in-kind
aid, and that these risks are manageable. In 2011, the UK
National Audit Office found that cash transfers could be
delivered safely and cost-effectively, and that electronic
transfers may reduce fraud risks.22 Cash transfers can
be given to beneficiaries more discreetly than in-kind
distributions, particularly when people receive payments
electronically or can collect money inconspicuously. In
Somalia, 1.5 million people were reached in response to the
2011/2012 famine, despite insecurity.

A consistent theme in research and evaluations is
the flexibility of cash transfers, enabling assistance to
meet a more diverse array of needs. In the Philippines,
for example, people reported using the money for food,
building materials, agricultural inputs, health fees, school
fees, sharing, debt repayment, clothing, hygiene, fishing
equipment and transport.23 Often people spend the vast
majority of cash in fairly predictable ways – during the
Somalia famine, cash transfers were mainly used to buy
food and repay loans. Sometimes there are surprises. In
Lebanon, for example, while UNHCR provided cash to
Syrian refugees to cope with the harsh winter conditions
as an alternative to ‘winterisation kits’, most directed their

additional income towards food and water.24 It is not that
they did not need fuel – it was that they needed other
things more. The element of choice is critical. Rather than
having aid agencies assess and decide what people most
need, cash enables people to make their own choices, so
greatly increasing its value. This reinforces the Panel’s view
that unconditional cash transfers should be used wherever
possible in preference to vouchers or conditional transfers.

The evidence shows that cash in humanitarian settings
can be effective at achieving a wide range of aims – such
as improving access to food, enabling households to meet
basic needs, supporting livelihoods and reconstructing
homes. Cash allows for savings and can help families
smooth their consumption.25 People tend to increase the
amount and diversity of food that they eat.26 Cash can
reduce the extent to which households resort to negative
strategies to meet needs, such as dietary restrictions, child
labour and dangerous work.27 Impacts have also been
reported on social capital, as people are able to repay
debts, host others and contribute to ceremonies.28 Cash
impacts local economies and market recovery by increasing
demand and generating positive multiplier effects.29

In Zimbabwe, every dollar of cash transfers generated
$2.59 in income (compared to $1.67 for food aid).30 It
can encourage the recovery of credit markets by enabling
repayment of loans.31 Evidence suggests that large grants
increase future income.32 In social protection programmes,
cash transfers have resulted in impacts on poverty,
nutrition, healthcare utilisation and school attendance.33

Because people can spend cash transfers in ways that
they believe benefits them the most, there are fears that

32 Blattman, C., Fiala, N. and Martinez, S. (2013) The Economic and Social Returns to Cash Transfers: Evidence From a Ugandan Aid Program.

33 Hagen-Zanker, J. and C. Himmelstine (2014) What is the state of evidence on the impacts of cash transfers on poverty, as compared to remittances?
Working Paper. Overseas Development Institute; Fiszbein, A. and N. Schady (2009) Conditional Cash Transfers: Reducing Present and Future Poverty.
Washington, DC: The International Bank for Reconstruction and Development/World Bank.

21 Humanitarian Outcomes (2012) Final Evaluation of the Unconditional Cash and Voucher Response to the 2011–12 Crisis in Southern and Central
Somalia, UNICEF.

22 UK National Audit Office (2011) Transferring cash and assets to the poor, Report by the Comptroller and Auditor General. HC 1587, Session 2010-2012.

23 International Federation of Red Cross and Red Crescent Societies (2014) Case Study of the Unconditional Cash Transfers component of the Typhoon
Haiyan (Yolanda) Response, Philippines.

24 Lehmann, C. and Masterson, D. (2014) Emergency Economies: The Impact of Cash Assistance in Lebanon, An Impact Evaluation of the 2013-14 Winter
Cash Assistance Program for Syrian Refugees in Lebanon. International Rescue Committee.

25 Hidrobo, M., J. Hoddinott, A. Margolies, V. Moreira and A. Peterman (2012) Impact Evaluation of Cash, Food Vouchers, and Food Transfers among
Colombian Refugees and Poor Ecuadorians in Carchi and Sucumbíos, Final Report. IFPRI.

26 Bailey, S. and K. Hedlund (2012) The Impact of Cash Transfers on Nutrition in Emergency and Transitional Settings: A review of evidence. Humanitarian
Policy Group, Overseas Development Institute.

27 Lehmann, C. and Masterson, D. (2014) Emergency Economies: The Impact of Cash Assistance in Lebanon, An Impact Evaluation of the 2013-14 Winter
Cash Assistance Program for Syrian Refugees in Lebanon. International Rescue Committee.

28 See for example, Slater, R. and M. Mphale (2008) Cash Transfers, gender and generational relations: evidence from a pilot project in Lesotho.
Humanitarian Policy Group, Overseas Development Institute.

29 Bailey, S. and S. Pongracz (2015) Humanitarian Cash Transfers: Cost, economic impact and value for money. Background Note for the High Level Panel
on Humanitarian Cash Transfers. Overseas Development Institute.

30 Concern Worldwide (2011) ‘Hard cash in hard times: cash transfers versus food aid in rural Zimbabwe’. Brief. Concern Worldwide.

31 Oxford Policy Management (2013) Citizen’s Damage Compensation Programme: Impact evaluation.

20 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 21

they may ‘waste it’. The evidence shows that these concerns
are misplaced. Evidence from humanitarian settings and
from social protection overwhelmingly demonstrates
that people receiving money tend to buy what they most
need and do not spend it on alcohol or tobacco or for
other anti-social purposes.34 There are inevitably some
exceptions, because crises and disasters do not change the
fact that there are some irresponsible people in the world,
but the evidence is clear that cash is no more likely to be
used irresponsibly than other kinds of assistance (which
can be sold to buy other things, and often is). In the vast
majority of cases, cash transfers are spent on what people
most need to survive and rebuild their livelihoods.

A key question is whether cash transfers are better at
achieving these benefits than other forms of assistance.
The answer is that this depends on the context, the needs
of those assisted and the specific benefits being examined.
Several studies have found cash to be more effective than
food aid at improving diet quality, but there are exceptions,
as well as trade-offs between what different forms of aid
achieve.35 When agencies give in-kind aid or vouchers for
a specific purpose – for example to increase consumption
of fresh foods – cash may be less effective at achieving
those particular objectives since people can use the money
according to their own priorities and not those of the aid
agency. Cash brings particular added value as a flexible
and cost-effective tool to improve household welfare and
meet needs according to people’s own choices.36

On balance, the Panel’s reading of the evidence is that
cash is not always the best approach. Whether or not cash
is the most appropriate and effective way of supporting
people depends on the context and an assessment of
whether people will be able to buy what they need safely
in local markets at reasonable prices, and whether cash
can be safely delivered. There will be moments when
markets are too weak or disrupted, times when the initial
response needs to be partly or fully in-kind and sectors
where in-kind assistance or vouchers are needed. Nobody
expects cash to replace vaccines or therapeutic feeding for
malnourished children, or that money alone can enable
the safe rebuilding of shelters. But the times and contexts
when cash isn’t appropriate are narrow and limited, and
should not be used as excuses to continue providing in-
kind assistance if cash becomes possible. Markets recover
quickly after disasters and continue during conflicts. Aid
agencies must therefore be equally nimble and flexible in

switching between cash, vouchers and in-kind assistance,
and finding the right combinations of assistance.

The evidence thus far on electronic payment systems
for humanitarian cash payments shows that they can
have higher start-up costs compared to other delivery
mechanisms, but lower marginal costs over time if multiple
transfers are provided or systems are used in future
responses.37 Digital payments may offer higher levels
of security to both beneficiaries and agencies, as well as
reduced corruption risks; provide the ability to track funds
through the system; and make it easier to work at a large
scale. Even though reliable digital payment systems are still
limited in many of the settings where humanitarian aid is
concentrated, ways to reach people with digital payments
are quickly expanding (just as mobile phone penetration
has increased markedly in the last decade, superseding
landlines). Humanitarian agencies need to reap the benefits
of these systems where they exist and be poised to support
and take advantage of this expansion.

Cash can and should be complemented by efforts to
supply goods that the market will not provide effectively,
including public goods such as security and public health.
Cash transfers can also be complemented by technical
assistance, for instance in building earthquake- or flood-
resistant homes. Where markets have been disrupted there
may also be scope for complementary interventions to
support markets or critical infrastructure (rebuilding roads
and re-establishing networks for payment systems). In
Nepal, Save the Children is providing storage capacity and
grants to traders affected by the earthquake.

Providing cash does not and should not mean that
humanitarian actors lose a focus on a key public good that
they are uniquely placed to provide: proximity, presence
and bearing witness to the suffering of disaster-affected
populations. On the contrary, streamlining aid delivery
should allow them more time to focus on exactly that.
Giving people cash, therefore, does not imply simply
dumping the money and leaving them to fend for
themselves. People receiving cash intended to help meet
shelter needs may require help to secure land rights, build
disaster-resistant housing or manage procurement and
contractors. Where people use cash to buy agricultural
inputs this can be complemented with extension advice.

Given the strong case for cash transfers, why has it
taken as long as it has for the international humanitarian
system to embrace its use more fully? Part of the answer
is the long tradition of governments and organisations

34 Evans, D. and Popova, A. (2014) Cash transfers and temptation goods: A review of global evidence. Policy Research Working Paper 6886. World Bank.

35 See Bailey, S. (2013) The Impact of Cash Transfers on Food Consumption – A review of evidence. Study for the Canadian Foodgrains Bank; and
Hoddinott et al. (2013) Enhancing WFP’s Capacity and Experience to Design, Implement, Monitor, and Evaluate Vouchers and Cash Transfer
Programmes: Study Summary. IFPRI.

36 For more discussion, see Hidrobo, M., J. Hoddinott, A., Margolies, V. Moreira and A. Peterman (2012) Impact Evaluation of Cash, Food Vouchers, and
Food Transfers among Colombian Refugees and Poor Ecuadorians in Carchi and Sucumbíos, Final Report. IFPRI.

37 O’Brien, C., F. Hove and G. Smith (2013) Factors Affecting the Cost-efficiency of Electronic Transfers in Humanitarian Programmes. Cash Learning
Partnership.

deciding what people need, and assuming that they
cannot be trusted to make sensible decisions themselves.
These priorities often reflect organisational mandates
and interests hard-wired into the humanitarian system.
Fears that cash will be misused are deep rooted and do
not simply fade away on the first sight of evidence to the
contrary. Organisational inertia is also an important factor;
faced with uncertainty, agencies default to familiar forms
of assistance, which largely remain in-kind.

Generally, there are no explicit policies or laws that
would prevent humanitarian actors from using cash
transfers, with the exception of a certain amount of tied
food assistance from the United States (even within those
limits, the US is one of the largest funders of cash-based
assistance). Counter-terrorism legislation from donor
governments poses an obstacle for programming in certain
contexts, but this is not unique only to cash transfers.
Agencies have told us that donor requirements may also

restrict the use of cash, particularly in difficult operating
environments. Where these policy levers are stuck, donors
and others should work to revise them, but we should not
generally believe that there are legal barriers to expanding
the use of cash transfers.

Therefore (further) developing the evidence base in
support of cash transfers and presenting it to policy-makers
is necessary but not sufficient. Leaders within governments
and aid agencies must be convinced that cash can be more
effective and the risks can be effectively managed, and
that it can provide the same visibility and political capital
as in-kind responses. They need incentives to routinely
consider cash as a response option, and the expertise to
identify and advocate for the best way to assist people.
Most importantly, unconditional cash transfers should
be presented as a conventional humanitarian response
where appropriate, and donors should clearly signal their
readiness to fund these appeals.

22 ODI Report

Between cash and a hard place: the 2011 famine in Somalia

Famine was declared in Somalia on 20 July 2011. Many aid agencies had seen the famine coming as mortality and
malnutrition worsened after failed rains, and Al-Shabaab had banned WFP and food aid in areas that it controlled.
Market assessments suggested that, if cash was provided, markets could respond and NGOs argued that cash
could be accountably delivered.

In the context of increasingly widespread and severe suffering, displacement and excess mortality, and with a clear
humanitarian imperative to act, 17 NGOs delivered an unprecedented and innovative cash transfer programme.
Between July 2011 and December 2012, with the assistance of UNICEF and donors, these agencies transferred
$110 million to 1.5 million beneficiaries.

A rigorous evaluation concluded that the cash response was appropriate and effective within an extraordinarily
difficult operating environment that required significant risk-taking by organisations and individual staff.* The
programme was not problem-free and some corruption and diversion did occur (as it had previously with in-
kind assistance). Even so, the vast majority of cash reached the people it was meant for, enabling them to buy
desperately needed food.

Degan Ali, one of the leaders of the Somali cash response argues:

Despite eight years of successful cash assistance in Somalia, aid agencies and their donors were reluctant to
support cash transfers. Many donor countries had enacted anti-terrorism legislation and so aid agency staff
feared prosecution should cash be diverted. We fought for cash assistance, writing letters to leaders, calling
meetings, and advocating with donors to support cash transfer programming. In the end, we implemented
the largest NGO cash transfer programme in history. But this was done despite, rather than with the support
of, the humanitarian system. It was a battle, every step of the way, and in the months it took to fight it, many
thousands of people died unnecessarily.

 * Humanitarian Outcomes (2012) Final Evaluation of the Unconditional Cash and Voucher Response to the 2011–12 Crisis in Southern and
Central Somalia, UNICEF.

Report of the High Level Panel on Humanitarian Cash Transfers 23

4. Where do we go now,
and how do we get there?

There has been huge progress over the last ten years in
the use of cash transfers in humanitarian action, and the
Panel notes that this progress should not be taken for
granted. The efforts that organisations are making are
still in their early stages, and investments and processes
of organisational change need time to bed down and be
fully implemented. However, if further measures are not
taken, cash transfers will not increase to the extent that
they could and will replicate the humanitarian system’s
existing weaknesses – missing out on their transformative
potential. Here we turn to how we can get to a situation
where greater use of cash drives positive change within the
broader system.

The twelve recommendations below are divided into
three parts. Part A is about increasing the proportion
of cash that is used, enabling the system to fully benefit
from the advantages it brings. Part B is more technical,
focusing on what steps humanitarian agencies could
take to improve the way in which cash is used. Part C
is how we believe the transformative potential of cash
can be harnessed to produce a better, more responsive,
humanitarian system. Any of the recommendations,
implemented alone, would be beneficial in improving
the position of cash in the humanitarian system and its
responsiveness to beneficiaries; together, the Panel believes
that they would enable cash to facilitate a transformation
to a more efficient, effective and transparent system that
better responds to the needs of beneficiaries.

A. More cash

Recommendation 1: Give more unconditional cash
transfers. The questions should always be asked:
‘why not cash?’ and, ‘if not now, when?’
There is clearly scope for greater use of cash and still too
much inappropriate and inefficient in-kind assistance. The
Panel discussed whether or not a target might help to focus
attention and leadership on driving greater use of cash
transfers, such as aiming to provide 50% of humanitarian
assistance in the form of cash within five years, implying
a move from the current $1.2–$1.5 billion to $12 billion
per year. We concluded that a target didn’t make sense
– there are risks in either setting it too high or setting it
too low, and any level would be arbitrary given the need

to make context-specific decisions about the right mix of
transfer modalities. However, the size of scale-up in the
use of humanitarian cash transfers should be ambitious
and significant – not just incremental, but an order of
magnitude greater than that seen to date.

The great merit of cash is that it enables people to make
their own choices about how best to meet their basic needs.
Too often, cash is allocated for narrow objectives and
through vouchers that determine what can be purchased.
Vouchers may be a suitable response in some instances,
such as when host governments are opposed to distributing
money or where it is important that they be used to access
specific goods where quality matters, but vouchers are not
equivalent to cash and wherever possible unconditional
cash transfers should be provided.

We cannot rely solely on creating a climate of flexibility
for humanitarians to use cash transfers where they are
appropriate. Flexibility already exists, and yet in-kind
aid and vouchers continue to be used in times and places
where they shouldn’t be. This will require better tracking
and recording of cash, voucher and in-kind responses.

Donors and aid agencies developing humanitarian
responses should routinely consider cash transfers as the
‘first best’ response to crises. The question that should
be asked is ‘why not cash?’. The onus would then be
on agencies that want to provide in-kind assistance or
vouchers to explain why it is needed in a particular
context. Where initial in-kind assistance or vouchers are
appropriate, such as in the early stages of a response to a
quick-onset disaster when markets are disrupted, it often
continues long after a switch to cash would have been
possible. Humanitarian actors should therefore also ask ‘if
not now, when?’, and regularly review the mix of in-kind
and cash-based aid they provide. Donors need to ensure
their compliance measures do not lead to risk aversion,
but instead support efforts to test the use of cash in new
operating contexts. Greater use of cash transfers reinforces
the need for assessments to be less sectoral (e.g. what
food do people need?) and more cross-cutting (what do
people need and how can those needs best be met?). This is
another area where progress needs to be accelerated.

The Panel highlighted that clear criteria for when
and where cash transfers are appropriate, and for
distinguishing between good and bad excuses for not using
cash, are already in place in existing guidance (for example,

‘Can people buy what they need safely at reasonable
prices, and can cash be delivered efficiently, safely and
accountably compared to in-kind assistance?’). Agencies
should use these criteria to justify the use of in-kind aid or
vouchers in proposals and appeals.

Recommendation 2: Invest in readiness for cash
transfers in contingency planning and preparedness
Two-thirds of international humanitarian aid goes to
long-term engagements of eight years or longer, such as
Syria, Somalia and Pakistan, because disasters recur in the
same places, like food insecurity in Somalia, or because
crises are protracted, like the on-going civil war in Syria.38

The share of spending in places with humanitarian needs
lasting three years or longer is 89%.39 Despite these long
horizons, too often cash is provided far too slowly and
in-kind assistance continues long after it ceases to be
appropriate. Aid agencies have spent decades developing
the capacity to deliver swift in-kind assistance through
investments in stockpiles and logistics. Similar investments
need to be made in the skills, capacities and partnerships to
undertake cash assistance swiftly. As an example, the IFRC
is benchmarking the speed of its cash responses against
the targets it has set itself for getting in-kind assistance to
people after quick-onset disasters.

Cash should be better embedded in preparedness
and contingency planning processes, making responses
quicker and more effective, and to ensure that cash
systems are themselves resilient to emergencies. Donors
need to put more resources into preparedness, including
preparing social protection schemes for broader use in
emergencies. This could include identifying people likely
to be affected and determining how delivery systems in
place could be used in a disaster response. This should be
led by governments where they are sufficiently capable
and accountable. Organisations are investing in their
own preparedness. What is needed is more coordinated
preparedness.

B. More efficient cash, delivered through
stronger, locally accountable systems

Recommendation 3: Measure how much aid is
provided as cash transfers and explicitly distinguish
this from vouchers and in-kind aid
There needs to be much better data on the extent to which
cash is used in the humanitarian system. Initiatives such
as Cash Atlas from the Cash Learning Partnership are
shedding light on the scale of transfers and which types of
cash-based responses are taking place, but there is still a

long way to go. Aid agencies and donors must know how
much of their assistance goes to cash, vouchers and in-kind
transfers. OCHA Financial Tracking Service data should
enable more accurate analysis by establishing tags for cash,
vouchers and in-kind aid, which can be cross-referenced
with existing humanitarian cash transfer tracking. This
will enable us to much more accurately answer the simple
question ‘how much humanitarian aid is provided as
unconditional cash transfers?’

Recommendation 4: Systematically analyse and
benchmark other humanitarian responses against
cash transfers
The cost effectiveness of different types of humanitarian
aid should be a key metric in getting the right mix of cash
and in-kind assistance, and in getting value for money
from all types of assistance. However, we are not yet
able to convincingly answer the question ‘how much of a
humanitarian dollar ends up in people’s hands when it is
provided as cash, vouchers and in-kind assistance?’. Too
often, too much of that dollar is absorbed by cascading
overhead and operational costs in sub-contracting chains
from donors to UN agencies to NGOs. Humanitarians
need to get much better at analysing efficiency, and be
much more transparent about costs.

Cash transfers have the potential to be delivered
much more efficiently, using public and private sector
capacities better and requiring fewer organisations. To
drive these potential efficiency gains, donors should
demand transparency on costs from aid agencies and use
the percentage of the total budget that is transferred to
disaster-affected people as a key indicator of cost-efficiency.

We currently do not have good data on the costs
of providing cash, or other humanitarian goods and
services, to crisis-affected people. This is unacceptable.
Transparency around cost must not only be prioritised,
but it should be a requirement. The amount that needs
to be spent on accountably and effectively getting money
to people will vary from context to context, and agencies
should not compromise on the quality of targeting,
implementation, monitoring and accountability in order
to drive down costs (for example, striving to transfer at
least three-quarters of every humanitarian dollar to those
affected would provide an ambitious benchmark, which
could be amended as stronger transparency provides
better data on costs). Whatever the benchmark used, some
programmes and contexts will be more expensive than
others, and these costs may be justified: efficiency is not the
only measurement that matters, but it is one that must be
available.

38 Development Initiatives (2015) Global Humanitarian Assistance Report 2015. Somerset: Development Initiatives.

39 Ibid.

24 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 25

Recommendation 5: Leverage cash transfers to link
humanitarian assistance to longer-term development
and social protection systems
Greater use of cash offers the potential for working
better and more effectively with national actors. This is
a long-standing weakness in international humanitarian
action that is being highlighted in the run-up to the World
Humanitarian Summit. This potential partly arises from
the fact that government-run social assistance schemes are
increasingly cash-based. This means that governments are
used to targeting people and providing cash transfers, and
have set up the systems to do so. In some contexts this
means that emergency cash transfers can build on and link
to existing programmes, as is already happening in Kenya,
Ethiopia, Pakistan and the Philippines. However, safety
nets designed for one purpose (like poverty reduction)
are not easily used for another (such as humanitarian
response). Using them to scale up for disaster response
requires planning and investment.

The need for caution is clear, particularly in conflicts
where governments are involved and where governments
are corrupt, predatory or abusive towards their people.
However, in many contexts, caution isn’t an excuse for
failing to respect governments and encouraging them to
fulfil their responsibilities to their citizens. This is simplest
in wealthier, relatively strongly governed countries affected
by natural disaster. In the Philippines, for instance, it is
clear that the government should take the lead in providing
assistance, including cash, to its own people. Even in
conflicts, governments still have responsibilities to assist
and protect their citizens, and in certain contexts there may
be opportunities to encourage them to fulfil these.

Across large parts of the developing world the role of
international humanitarian actors should be to support
governments to put in place effective contingency plans
for assisting people following disasters. (As with all
types of humanitarian aid, care must be taken to ensure
these governments are accountable, capable, and do
not discriminate against vulnerable groups in access to
humanitarian assistance.) These plans should have a
large cash component, and should be linked to social
assistance where appropriate. Embedding cash transfers
in contingency planning does not mean compromising
on the need for rigorous accounting, auditing or controls
to minimise the risks of corruption or diversion. The
aim should be to ensure that government systems are as
transparent as international agencies in effecting cash
transfers.

There is also a need for better links with development
actors. There is nothing new in calling for better links
between relief and development systems, and the fact that
so little progress has been made suggests the problem may
be intractable. But greater use of cash is an opportunity for
making progress. In too many chronic and long-running
crises, humanitarian action is increasingly substituting
for failures of political will and development. This is

soaking up the majority of scarce humanitarian resources.
Development actors should be encouraged to provide
long-term cash-based social assistance that could free up
humanitarian resources and capacity to focus on the acute
and short-term needs that the humanitarian system is best
suited to meet.

Recommendation 6: Capitalise on the private sector’s
expertise in delivering payments
There will be more opportunities for governments and aid
agencies to work with financial service providers in making
payments to disaster-affected people as efficiently as
possible as the scale of humanitarian cash transfers grows
and private sector payment systems develop further. Doing
this better requires aid agencies and payment providers to
get better at talking each other’s language, and concerted
efforts by donors and aid agencies to establish strategic
and mutually beneficial partnerships.

We believe that assessments of using the private sector
should be based on their relative effectiveness: are they
providing a better and more efficient service than other
providers in the market? Aid agencies need to develop the
right set of skills to understand and articulate their own
requirements in working with the private sector. They
should not expect private sector engagement to be done on
a subsidised basis and must develop the skills to negotiate
good deals and get the balance right between competition
and partnership. This could be supported through training
by payment companies or other experts, and in individual
crises, by having dedicated expertise from international
organisations that work on financial access and inclusion.

Experts on financial systems could be engaged to map
payment systems and players in the countries that are the
largest recipients of humanitarian aid and where there is
a high probability that cash responses will be used more
in the future. Payment companies should be engaged to
help humanitarians to identify and develop, if appropriate,
standards to underpin financial transactions in cash
transfer programmes, such as data management and
sharing.

Recommendation 7: Where possible, deliver cash
digitally and in a manner that furthers financial
inclusion
Where feasible, digital payment systems should be used
because of their advantages for delivering accountable,
secure transfers. Humanitarian interventions should link
to payment systems that can further financial inclusion,
though there may be trade-offs between the cost, speed and
accessibility of different payment systems that need to be
considered.

Donors and aid agencies should support existing
financial systems and invest in scalable, interoperable
platforms, rather than setting up distinct, bespoke systems.
Doing so creates two valuable opportunities. First, it
encourages a more level playing field for actors - including

the private sector, which may have a comparative
advantage in securely delivering payments - to compete,
helping to make transfer programmes more efficient and
transparent. Second, investing in interoperability makes it
easier for humanitarian cash transfer programmes to link
with longer-term social safety nets or to promote financial
inclusion.

Recommendation 8: Improve aid agencies’ data
security, privacy systems and compliance with
financial regulations
The Panel cautions against holding cash transfers to a
higher standard than other forms of assistance, which
could discourage their use. However, existing cash transfer
programmes have revealed worrying weaknesses in how
aid agencies collect, store and protect data on beneficiaries.
These problems must be addressed regardless of what type
of aid is provided.

A lack of agreed standards (including for data
protection) risks inhibiting engagement with the financial
companies and others involved in payment delivery.

Humanitarian aid agencies are putting themselves and
others at considerable risk if they do not make serious
efforts to improve security, privacy and compliance with
regulations. But this has not been their core business,
and arguably it should not be: that is one reason why the
potential benefits from partnership with private sector
organisations are so significant.

Recommendation 9: Improve coordination of cash
transfers within the existing system
Humanitarian cash transfers need to work better within
the existing system, including having an established
place in humanitarian coordination. Efforts by OCHA
and others to establish a more predictable approach
to coordinating cash responses are welcome, but
need to be more effectively rolled out, with technical
capacity embedded in Humanitarian Country Teams
so that Humanitarian and Resident Coordinators
can provide a strategic steer on cash transfers. In line
with recommendation 11, where they are appropriate,
unconditional cash transfers to cover basic needs should
be central to humanitarian responses. Coordination
mechanisms should play a principal role in determining
the values for these cash grants, based on needs across
the sectors where cash is appropriate. Clusters will need
to adapt to the increased provision of unconditional cash
transfers, with more focus on capacity building, standard
setting and advocacy to maximise the effectiveness of cash
transfers.

 In the immediate term, Humanitarian Coordinators
and Resident Coordinators will need to prioritise cash, and
ensure that Cash Working Groups function and interact

effectively with all clusters through stronger inter-cluster
coordination. However, as cash cuts across sectors it
reinforces the need for further progress on key aspects of
the Transformative Agenda, notably joint assessments and
monitoring and stronger response analysis and planning
within Strategic Response Plans. Appeals, more than
ever, can no longer be the shopping lists of activities that
agencies are used to delivering. Cash also needs to be better
embedded in pooled funding mechanisms, including the
CERF and Common Humanitarian Funds.

Recommendation 10: Implement cash programmes
that are large-scale, coherent and unconditional,
allowing for economies of scale, competition and
avoiding duplication
Rather than many organisations all trying to set up and
run their own small cash programmes using different
systems, the aim should be to have large-scale cash
programmes to enable people to meet a range of basic
needs, without duplicating programming and delivery
infrastructure (i.e. with different agencies each setting up
unique systems).

The Panel explored whether there should be one lead
international aid agency for cash-based programming. We
decided against this – creating or appointing a lead cash
agency would risk replacing one problem with another,
going from a lack of leadership and coordination to a
single, dominant incumbent. It would also risk sidestepping
national governments and other actors in designing and
delivering a humanitarian response. Instead, the Panel
calls for stronger coordination and leadership within
existing structures, greater national leadership wherever
possible, stronger partnerships with the private sector,
and for driving innovation in the system through more
competition to implement and deliver unconditional cash
transfers. Models of large-scale cash transfers to date have
been context-specific, and we need to further explore what
types and combinations of actors can deliver cash most
efficiently and effectively at scale.

The delivery of humanitarian cash transfers on the
ground should wherever possible be competitively
tendered. The aim should be for different combinations of
private, public, national and international organisations to
compete to run large-scale cash grants on a level playing
field against clearly agreed criteria. For instance, agencies
could bid to run the cash transfer programme identified
in a Strategic Response Plan with a joint Humanitarian
Country Team or donor board deciding who best meets
set criteria and business requirements. Implementing this
innovation will not be straightforward. It will require
coordination between donors and humanitarian leadership
to develop the details of how it would work, and there is
a risk of developing ill-defined or unnecessarily complex

26 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 27

calls for proposals that favour a small set of actors without
promoting competition. Further input from private sector
actors with expertise in managing large scale payments is
needed to set the criteria and business requirements for
delivering payments. Given organisational inertia, setting
up and testing this competitive mechanism for delivering
cash grants requires a strong, coordinated demand from
donor governments.

Encouraging innovation through competition to deliver
cash transfers should take place on the basis of agreed
criteria and clear business requirements, which should
be developed drawing on the skills and expertise of both
humanitarian and private sector payment actors. Key
criteria for delivering cash transfers could include:

 • Scale – A programme to cover the target population

 • Speed – How quickly cash can be in the hands of the
poor

 • Regulation – Adherence to relevant national and
international rules, including know your customer
(KYC)

 • Privacy – Adherence to data protection standards

 • Safety – Strong risk management procedures and a
complete digital audit trail

 • Efficiency – Able to deliver a high percentage of total
value to recipients, not overheads

 • Accuracy – High standards for analysis, targeting,
monitoring and protection

 • Transparency – Systems that are accountable and
participatory

 • Coordinated – With the HCT, cluster system and
UN appeals process

 • Aligned – Working effectively with governments and
national civil society (where appropriate)

 • Principled – Meeting core standards (e.g. Sphere and
the Common Humanitarian Standard)

 • Monitored – Sufficient monitoring and evaluation to
inform future programming

C. Different funding to transform the existing
system and open up new opportunities

Recommendation 11: Wherever possible, make
humanitarian cash transfers central to humanitarian
crisis response as a primary component of Strategic
Response Plans, complemented by in-kind assis-
tance if necessary
The Panel recommends that, for all appeals where cash
transfers are appropriate, cash transfers should be the first
and main budget line item within the Strategic Response
Plans and the associated appeals. This will constitute
a large-scale, unconditional cash transfer to affected
households designed to meet basic needs. The ‘cash budget
line’ can be supplemented by support services and sector-
specific voucher and in-kind aid, the rationales for which
should continue to be clearly justified with evidence.
Humanitarian Country Teams should periodically review
the mixture of aid used, with the burden of proof on
arguments for continuing to give in-kind or sector-specific
aid. Humanitarian Coordinators and Humanitarian
Country Teams need to provide strong leadership to
drive this process, and donors should clearly signal their
readiness to finance such grants.

This combination of embedding large-scale cash
programming as a central feature in appeals and
Strategic Response Plans and competition to deliver cash
transfers, as outlined in Recommendation 10, will enable
new partnerships to deliver humanitarian impact and
hence encourage innovation and efficiency. At present,
humanitarian appeals processes do not solicit competitive
calls for proposals. Unless this changes, we are unlikely
to generate new ways of working that leverage the
transformative promise of cash transfers.

As well as better meeting the needs of beneficiaries and
reducing costs, this approach would improve transparency.
It would allow clear measurement of the proportion of
responses conducted as cash, highlight the remaining
in-kind interventions, facilitating discussion about their
appropriateness, and drive the existing system towards
one based more on cash. Tracking the value of cash grants,
overall programme costs and the number of beneficiaries
would bring more clarity on the cost of delivery and the
proportion of aid going to beneficiaries, better enabling
comparison with other modalities.

Recommendation 12: Finance delivery of humani-
tarian cash transfers separately from assessment,
targeting, and monitoring
For cash transfers to be more efficiently and effectively
implemented, donors also need to look more broadly
at how they fund humanitarian action. At the moment,
budgets and the overheads needed to maintain aid
agencies’ organisational presence rely on the overall value
of a programme. The costs of activities such as targeting,
analysis and monitoring are wrapped up in the overall
programme costs. This means that agencies have both a
programmatic and a financial incentive to develop their
own systems for these processes as well as to deliver
(including cash transfers) directly, which increases costs
through duplication. It also generates conflicts of interests,
as the same agencies that are financially dependent on
delivering programmes, are responsible for assessing the
need for those programmes and for monitoring their
effectiveness.

Providing large-scale cash grants to meet a range of
basic needs offers opportunities to move away from this

system and towards activity-based funding where, rather
than bundling activities together into a programme,
agencies are funded for the activities they carry out. So
while one organisation could be funded to manage a
payment system in partnership with the private sector
(or payments companies could be contracted directly by
donors), other organisations could be funded to fulfil
tasks such as assessment, targeting, monitoring, and
accountability. Separately and explicitly funding these
critical but often under-resourced, poorly-executed and
challenging activities can improve performance and,
through better performance, deliver more help to those in
need at the same or lower cost. At a minimum, funding by
activity would promote transparency on the actual costs
of the different aspects of the humanitarian system, and
would mitigate some of the conflicts of interest built into
the current system. At best, this approach would ensure
fairer and more accurate targeting of assistance to those
who need it most and better monitoring and adjusting of
programmes to respond to changing needs.

28 ODI Report

5. Who should do what
next?

Section 4’s recommendations are interlocking: they need
to happen together and require action from donors, aid
agencies and governments for the full transformative
potential of cash to be realised. As things stand, the use
of cash is likely to continue to grow, but it will remain a
niche form of aid, and be delivered inefficiently within the
existing organisational status quo of silos that encourage
duplication and fragmentation. The use of cash should
grow hand in hand with better preparedness, leading to
greater speed, achieved partly through better and stronger
partnerships with the private sector. Taking this agenda
forward effectively will require donor coordination
and senior-level engagement and leadership across
humanitarian organisations and the private sector.

A. Donors
Work to embed cash within existing systems is welcome,
and this work must continue. Donors should more
systematically hold the organisations they fund to account
for asking and answering the questions ‘why not cash?’ and
‘if not now, when?’. These questions should be included in
proposal formats and business systems.

Donors should also push the organisations they fund
to use unconditional cash transfers unless there are good
and clearly explained reasons for not doing so. An agency’s
mandate should not be a sufficient reason, on its own, for
not investing more in cash transfer programming. Donors
also need to support agencies to develop the flexibility
to switch between cash and other types of humanitarian
assistance and maintain the capacity to deliver in-kind
assistance when it is appropriate.

Donors should review their risk management, auditing
and accounting procedures to ensure that compliance
requirements are not more onerous for cash than for in-
kind assistance. This can lead to risk aversion and agencies
opting for the traditional delivery methods. Instead, donors
should show willingness to share risk by encouraging the
testing and use of cash in new operating contexts, thereby
driving the expansion of cash transfers.

Where donors can work with disaster-affected
governments in a principled and accountable manner,
they should put in place systems to directly fund them to
respond to disasters with cash when their own capacities

have been overwhelmed, and where national systems can
still be used accountably and effectively.

In addition, cost-effectiveness (including cost efficiency)
should become a more central metric by which we
evaluate humanitarian action. Donor governments should
insist on greater transparency around costs and budgets,
including asking all agencies to report on the percentage
of total project value provided to crisis- and disaster-
affected people for both cash and in-kind assistance.
Again, this should be written into contract and reporting
requirements, and we must continue to recognise that
context matters: at some time and in some places, higher
costs will be justified.

Donors, in turn, can play an important role by funding
humanitarian action differently. A shift to activity-based
programming, as outlined in recommendation 12, will
reduce the incentive for agencies to compete to deliver
resources and allow them to focus on other, often neglected
areas of specialisation where their comparative advantage
and value-added lies, and which are too often under-
resourced: targeting, accountability to affected populations
and protection. Donors should support this change,
signalling that they are able and willing to financially
support cash-based programming and more explicitly and
adequately fund these normative functions.

B. Humanitarian agencies
The Panel believes that leadership from the Emergency
Relief Coordinator and donors should drive consolidated,
coherent cash programming with large-scale unconditional
grants to cover a range of basic needs. This should
replace a patchwork of grants, vouchers and in-kind aid
for different sectors from actors vying to use their own
delivery infrastructure. Consolidating the implementation
of cash transfer responses with fewer organisations also
requires discipline and coordination on the part of donors
and self-discipline on the part of aid agencies to let those
best-placed in particular contexts lead cash transfer
responses.

Realising this ambition requires that OCHA and the
new Emergency Relief Coordinator continue to prioritise
bringing cash more systematically into the formal
coordination system. Humanitarian Coordinators need the

Report of the High Level Panel on Humanitarian Cash Transfers 29

knowledge, skills and confidence to drive greater and more
coherent use of cash transfers.

Expanding the use of cash transfers reinforces the
need for faster progress on key aspects of the UN’s
Transformative Agenda, particularly in relation to joint
assessments and monitoring, stronger response analysis
and strategic planning, better coordination across sectors,
and appeals for funding that reflect those strategies and are
not shopping lists.

For cash transfers to be delivered when they are most
needed, agencies and governments must work together
to embed the use of cash transfers in preparedness and
contingency planning. Donors should support these
investments.

Ultimately, lasting change requires further work to pin
down the details of how calls for proposals to manage
humanitarian cash transfers, as advocated here, will be
funded and managed. This includes developing the criteria
to judge proposals, and thinking through how these
proposals can integrate with existing funding mechanisms
and appeals processes. The run-up to the World
Humanitarian Summit, the start of a new Emergency
Relief Coordinator’s term, and the High-Level Panel on
Humanitarian Financing present clear and immediate
opportunities to explore solutions.

Humanitarian organisations must address weaknesses
in how they collect, store and protect data on beneficiaries,
regardless of what kind of aid is being provided.

C. The private sector
To realise the gains in efficiency the Panel has identified,
donors and others in the humanitarian system must
leverage the skills and capacities of the private sector. This
will entail aid agencies investing more in their own skills
and capacities to work effectively with the private sector;
it will also require the private sector to make a compelling
proposition for safe, reliable, effective delivery of cash in
humanitarian settings.

Much as the onus is on humanitarians to articulate their
business requirements for humanitarian cash transfers,
the private sector must articulate to donors and the
humanitarian system the tools, procedures, and processes
it requires to make good on its comparative advantage

in making payments, navigating regulatory regimes
and making the best use of fast-moving technological
innovations and data.

To this end, the Panel believes that a move to
competitively-awarded calls for proposals to deliver
humanitarian cash transfers will drive innovation and
enable new, innovative and dynamic partnerships. It is
essential that the private sector stands ready to engage with
this opportunity.

D. All of us
The Panel views its report and recommendations as a key
input into the World Humanitarian Summit, and advocates
that the WHS strongly endorses the message that cash
transfers generally and unconditional cash transfers in
particular are an essential means to improve humanitarian
action and the humanitarian system. This implies not
simply a greater use of cash transfers within the existing
humanitarian system but a move to large-scale grants for
cash programming as the primary budget line in Strategic
Response Plans to be delivered by open, competitive tender.

The Panel will leverage the efforts of the World
Economic Forum Humanitarian Affairs Council by
promoting efforts to prepare for cash transfers through
understanding and mapping payment systems. It will feed
its findings on efficiency and obstacles to financing cash
transfers into the High-Level Panel on Humanitarian
Financing, with the message that the potential efficiency
gains of cash transfers should be used to make resources go
further, not reduce them.

 The main audience of this report is the wide range of
actors that comprise the humanitarian system, and which
can shape better humanitarian responses. These include
national governments, which can dedicate resources to
preparing for and opting for cash responses when these are
the best way forward; national civil society organisations,
which work closely with people affected by crisis and
disaster and understand local conditions; UN agencies and
NGOs with growing expertise in embedding cash within
their organisations; and the payments industry.

 All of these actors – all of us – need to deliver much
more cash transfers to people, more quickly and more
efficiently and in ways that give people in the midst of
crisis greater dignity, choice and control over their lives.

30 ODI Report

6. Annexes

Annex 1: Composition of the High Level Panel on Humanitarian Cash Transfers

Report of the High Level Panel on Humanitarian Cash Transfers 31

Name Organisation Title

Owen Barder (Chair) Center for Global Development Senior Fellow and Director for Europe

Chris Blattman Columbia University Associate Professor of International and Public Affairs and of Political
Science

Lindy Cameron Department for International Development (DFID) Director Middle East, Humanitarian and Conflict

Jan Egeland Norwegian Refugee Council Secretary General

Mohamed Elmi National Assembly of Kenya MP for Tarbaj Constituency

Michael Faye Segovia and GiveDirectly Chief Executive Officer and Co-Founder, Segovia Technology, and
Co-Founder and Executive Chairman, GiveDirectly

Jacquelline Fuller Google.org Director

Marcia Lopes Independent Consultant

James Mwangi Equity Bank, Kenya Chief Executive Officer and Managing Director

Tara Nathan Mastercard Executive Director, Public Private Partnerships

Andrew Natsios Texas A & M University Director of the Scowcroft Institute of International Affairs and Executive
Professor

Toby Porter HelpAge International Chief Executive Officer

Claus Sorensen European Commission’s Directorate-General for
Humanitarian Aid and Civil Protection (ECHO)

Director General

Jane Waterman International Rescue Committee Executive Director, UK and Senior Vice President, Europe

Lauren Woodman Nethope Chief Executive Officer

The Overseas Development Institute served as the Panel Secretariat, comprised of Wendy Fenton (Secretariat Lead), Sarah
Bailey (Secretariat Manager and Technical Expert), Paul Harvey (Technical Expert), Rachel Slater (Technical Expert) and
Simon Maxwell (Advisor).

32 ODI Report

Annex 2: Persons consulted for the High Level Panel on Humanitarian Cash Transfers

First name Last name Organisation

Erik Abild Norwegian Refugee Council

Ernest Achtell DFID Kenya

Degan Ali ADESO

Sara Almer Cash Learning Partnership

Stella Atiti NRC

Mark Banbury Plan International

Jon Brause USAID

Katrina Burgess Mission of Canada to the UN

Dale Buscher Women’s Refugee Commission

Courtenay Cabot Venton Independent

David Calef FAO

Alexandre Castellanos ECHO

Alissar Chaker UNDP Syria

Isobel Coleman United States Mission to the United Nations

Olivia Collins Independent

Erin Collinson Center for Global Development

Annalisa Conte World Food Programme

Kenn Crossley World Food Programme

Paul Currion Independent

Pamela Dale UNICEF Somalia

Giammichele De Maio USAID

Fernando Delás Western Union

Emma Delo IFRC

Kimberly Deni World Food Programme

Geraud Devred ICRC

Isabella Dhaudt ECHO

Agnes Dhur ICRC

Chris Dooley UNDP

Liz Drake DFID Kenya

Casey Dunning Center for Global Development

Daniel Durango World Food Programme

Daryl Edwards Embassy of Australia to the USA

George Fenton World Vision International

Florika Fink-Hooijer ECHO

Catherine Fitzgibbon Independent Consultant

Augustin Flory The Children’s Investment Fund Foundation

Mina Garcia Office of Adam Smith, Congressional Representative

Ugo Gentilini World Bank

Silvana Giuffrida World Food Programme

Ernesto Gonzalez World Food Programme Regional Bureau

Report of the High Level Panel on Humanitarian Cash Transfers 33

First name Last name Organisation

Ric Goodman DAI Europe

Brian Grogan OCHA

Marion Guillaume Samuel Hall

David Guillemois Axion

Ravi Gurumurthy International Rescue Committee

Cheryl Harrison World Food Programme Kenya

Jim Harvey World Food Programme

Katherine Haver Humanitarian Outcomes

Will Helyar DFID Somalia

Mark Henderson Norwegian Refugee Council

Trey Hicks Senate Committee on Foreign Relations

Loretta Hieber Girardet OCHA

John Hoddinott International Food Policy Research Institute

Brigitte Hoyer Gosselink Google.org

Shannon Howard World Food Programme

Glenn Hughson DanChurchAid

Arif Hussein World Food Programme

Patrick Jacqueson FAO

Aly Jeddy McKinsey & Company

David Johnson World Food Programme

Manoj Juneja World Food Programme

Jules Kagwahabi Amoti ICRC

Carol Kakooza Mercy Corps Uganda

Simon Bruce Kaniu sQuid Kenya Limited

Matthew Keyes ECHO

Jeremy Konyndyk USAID / OFDA

Jyl Kuczynski US Department of State / PRM

Raj Kumar Devex

Jon Kurtz Mercy Corps International

Carla Lacerda Save the Children

John Lamm USAID / Food for Peace

Massimo Larosa ECHO

Romano Lasker OCHA

Sibi Lawson-Marriott UNICEF

Quentin Le Gallo NRC

Georgia Levenson Keohane New America Foundation

Andrea Lindgren US Department of State / PRM

 Ramiro Lopes da Silva World Food Programme

Waheed Lor Mehdiabadi UNHCR

Charity Lukaya Cash Learning Partnership

Regina Mackenzie USAID / Food for Peace

 (continued)

34 ODI Report

 (continued)

First name Last name Organisation

Tafadzwa Makata Oxfam GB

Yoshiko Makino World Food Programme

Anita Malley USAID / OFDA

Neil Marsland FAO

Hiroaki Matsuura University of Oxford

Esther Mboaho Cash Learning Partnership

Kay McGowan USAID

Hamilton McNutt Nethope

Laura Meissner USAID / OFDA

Steven Michel UNICEF DR Congo

Rajesh Mirchandani Center for Global Development

Lili Mohiddin Independent

Bernard Mrewa Food Security Cluster Somalia

Sasha Muench Mercy Corps

Rodgers Muhadi PayKind

Peter Muhaugi IFRC

Sara Murray Mercy Corps

Paul Musser MasterCard

Stephen Mutiso Save the Children International

Danielle Mutone-Smith USAID / Food for Peace

Gregory Ura Mutsindikwa Cash Learning Partnership

Harish Natarajan World Bank

Bitange Ndemo Government of Kenya

Solomon Ngari Australian Department of Foreign Affairs and Trade

Bessie Nikhozi Concern worldwide

Tahir Nour World Food Programme

Larry Nowels The William and Flora Hewlett Foundation

Anita Oberai USAID / Food for Peace

Michael Ochieng Cash Learning Partnership

James Oduor Government of Kenya

Justin Okwir Oxfam GB

Samora Otieno DFID Kenya

Gareth Owen Save the Children

Kennedy Owuor World Food Programme

Larissa Pelham Oxfam

Jose Luis Pena British Red Cross

Mike Penrose Action Contre La Faim

Emma Petela GK Strategy

Chris Phalen Rio Tinto

Silke Pietzche Action Contre La Faim

Stefano Porretti World Food Programme

 Report of the High Level Panel on Humanitarian Cash Transfers 35

First name Last name Organisation

Chris Porter DFID

Beth Porter UNCDF

Radha Rajoka International Rescue Committee

Mahadevan Ramachandran World Food Programme

Philip Reed Mission of the UK to the UN

Donal Reilly Catholic Relief Services

Breanna Ridsdel World Humanitarian Summit

Stephanie Roberson Oxfam

Mamta Rodrigues Visa

Andres Rodriguez World Food Programme

Enrique Rueda-Sabater Boston Consulting Group

Doug Sabo Visa

Jago Salmon UNDP

Susanna Sandstrom World Food Programme

Graham Saunders IFRC

Beth Schwanke Center for Global Development

Satwik Seshasai Segovia

Anne Shaw USAID / Food for Peace

Paveenah Singh Visa

Gabriel Smith Independent

Kokoevi Sossouvi Independent

Barbara Span Western Union Foundation

Paul Spiegel UNHCR

Sophia Swithern Development Initiatives

Sophia Tait Western Union

Cari Tuna Open Philanthropy

Gregory Ura Mutsindikwa Cash Learning Partnership

Vilde Værøyvik Mission of Norway to the UN

Robert Van der Zee World Food Programme

Ruco VanDer Merwe Food Security Cluster Somalia

Tim Waites DFID

Allan Waititu Equity Bank

Peter Walker Chatham University

Helen Wedgwood World Food Programme

Franck Wiebe Center for Global Development

Shannon Wilson USAID / Food for Peace

Hannah Wright Western Union

Annette Wulf Welthungerhilfe

Ellyn Yakowenko Action Contre La Faim

Lynn Yoshikawa Independent

Mercy Corps Democratic Republic of Congo

Attendees of CaLP and IFRC cash coordination workshop in Geneva

 (continued)

Annex 3: Bibliography on humanitarian cash
transfers
Acacia Consulting Ltd. (2004) Evaluation of cash relief

programme implemented by Horn Relief, Final Report,
NOVIB/Oxfam Netherlands.

Action Contre la Faim International (2007) Impact
analysis: voucher for milling programme, south and
north Darfur, Sudan, Final Report, Contre la Faim
International.

Action Contre la Faim International (2007) Implementing
cash-based interventions: a guideline for aid workers,
Action Contre la Faim International.

Action Contre la Faim International (2008) Voucher
programme in Darfur, Evaluation Report, Action
Contre la Faim International.

Action Contre la Faim International (2012) Emerging good
practice in the use of fresh food vouchers, Action Contre
la Faim International.

Adams, L. (2007) Learning from cash responses to the
tsunami, Humanitarian Policy Group Background Paper,
Overseas Development Institute.

Agency for Technical Cooperation and Development
(2012) Foires alimentaires: region de Tillaberi
Département de Banibangou et de Abala, Document de
Lecons Apprises, Agency for Technical Cooperation and
Development.

Aker, J. (2012) Examining differences in the effectiveness
and impacts of vouchers and unconditional cash
transfers, Final Report, Concern Worldwide and Tufts
University.

Aker, J., R. Boumnijel, A. McClelland and N. Tierney
(2011) Zap it to me: the short-term impacts of a mobile
cash transfer program, Working Paper 268, Center for
Global Development.

Ali, D. and K. Churchill-Smith (2011) Seeking acceptance:
the promise of cash in high-risk areas, Horn Relief.

Angeles, M. (2012) External evaluation: combating gender-
based violence and enhancing economic empowerment
of women in northern Uganda through cash transfers,
Final Report, Action Contre La Faim and Royal
Norwegian Embassy.

Audsley, B., R. Halme and N. Balzer (2010) Comparing
cash and food transfers: a cost benefit analysis from
rural Malawi, in Revolution: from food aid to food
assistance, Omamo, S. et al eds, World Food Program.

Austin, L. and S. Chessex (2014) Minimum requirements
for market analysis in emergencies, The Cash Learning
Partnership.

Austin, L. and J. Prize (2011) Ready or not? Emergency
cash transfers at scale, Final Report, The Cash Learning
Partnership.

Avenir Analytics (2014) Research to identify the
optimal operational set-up for multi-actor provision
of unconditional cash grants to Syrian refugees in
Lebanon, Final Report and Recommendation, Avenir
Analytics.

Aysan, Y., M. Aheeyar, P. Harvey and S. Satchithanandam
(2007) External evaluation report on the cash for repair
and reconstruction project, Sri Lanka, Final Report,
Consortium of Swiss Organisations.

Bailey, S. (2009) Independent Evaluation of Concern
Worldwide’s Emergency Response in North Kivu,
Democratic Republic of Congo: Using vouchers and
fairs in response to displacement, Humanitarian Policy
Group Commissioned Report, Overseas Development
Institute.

Bailey, S. (2010) Cash Transfers for Disaster Risk
Reduction in Niger: A feasibility study, Humanitarian
Policy Group, Overseas Development Institute.

Bailey, S. (2013) The impact of cash transfers on food
consumption in humanitarian settings: a review of
evidence, Final Report, Canadian Foodgrains Bank.

Bailey, S. (2013) Coordination and cash transfer
programming, King’s College London’s Humanitarian
Futures Program and the Cash Learning Partnership.

Bailey, S. (2013) Evaluation of Concern Worldwide’s
Emergency Response in Masisi, North Kivu, DRC
(2012-2013), Final Report, Concern Worldwide.

Bailey, S. (2015) Literature Review - Value for Money
of Cash Transfers in Emergencies (annex D), United
Kingdom Department for International Development.

Bailey, S. (2015) Value for Money of Cash Transfers in
Emergencies Philippines Case Study (annex C), United
Kingdom Department for International Development.

Bailey, S. and L. Gordon (2015) Humanitarian Cash
Transfers and the Private Sector, Background note for
the High Level Panel on Humanitarian Cash Transfers,
Overseas Development Institute.

Bailey, S. and P. Harvey (2015) State of evidence on
humanitarian cash transfers, Background Note for the
High Level Panel on Humanitarian Cash Transfers,
Overseas Development Institute.

Bailey, S. and K. Hedlund (2012) The Impact of Cash
Transfers on Nutrition in Emergency and Transitional
Settings: A review of evidence, Humanitarian Policy
Group Commissioner Report, Overseas Development
Institute.

Bailey, S. and S. Pongracz (2015) Humanitarian Cash
Transfers: Cost, value for money and economic
impact, Background note for the High Level Panel on
Humanitarian Cash Transfers, Overseas Development
Institute.

Bailey, S., K. Savage and S. O’Callaghan (2008) Cash
transfers in emergencies: a synthesis of World Vision’s
experience and learning, Humanitarian Policy Group
Commissioned Report, Overseas Development Institute.

Bailey, S. and S. Walsh (2007) ‘The use of cash in
emergency and post-emergency non-food item
programs: a case study from the Democratic Republic of
Congo’, Journal of Humanitarian Assistance.

Barrett, C., E. Lentz and D. Maxwell (2007) A market
analysis and decision tree tool for response analysis:

36 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 37

cash, local purchase and/or imported food aid?,
Decision Tree Tool, Case and United States Agency for
International Development.

Berg, M., H. Mattinen and G. Pattugalan (2013)
Examining protection and gender in cash and voucher
transfers, Case Study Report, World Food Programme
and the United Nations high Commissioner for
Refugees.

Berg, M. and L. Seferis (2015) Protection outcomes in
cash-based interventions: literature review, UNHCR and
Danish Refugee Council.

Blattman, C., Fiala, N. and Martinez, S. (2013) The
Economic and Social Returns to Cash Transfers:
Evidence From a Ugandan Aid Program.

Brady, C. (2011) Walking the talk: cash transfers and
gender dynamics, Final Report, Concern Worldwide and
Oxfam GB.

Brady, C. and N. Van Borek (2012) Case study: non food
item (NFI) voucher fairs in Walikale Territory, North
Kivu, Democratic Republic of Congo - A UNICEF and
Solidarités International programme, Final Report, The
Cash Learning Partnership.

British Red Cross (2011) Cash transfers for livelihoods in
eastern Sri Lanka, Lessons Learned Report, British Red
Cross.

Brandstetter, R. (2004) Evaluation of OFDA cash for relief
intervention in Ethiopia, Final Report, Checchi and
Company Consulting and Louis Berger Joint Venture.

Brewin, M. (2009) Evaluation of cash component of
German Agro-Action project: mitigation of drought
impact through WASH and cash for work in highly
affected ASAL areas of Eastern Kenya, German Agro-
Action and USAID.

Brewin, M. (2008) Evaluation of Concern Kenya’s Kerio
Valley Vcash Transfer Pilot (KVCTP) April-June 2008,
Final Report, Concern Worldwide.

British Red Cross (2011) Niger: unconditional cash
transfers in Tanout, Niger, Case Study Report, British
Red Cross.

Browne, E. (2013) Theories of change for cash transfers,
Helpdesk Research Report, GSDRC.

Bryld, E., C. Kamau and D. Sinigallia (2013) Gatekeepers
in Mogadishu, Final report, The Somalia Cash
Consortium.

Bush, J. and H. Ati (2007) Oxfam’s cash transfers in the
Red Sea State, Sudan: a consolidation of learning, Final
Report, Oxfam and UK Department for International
Development.

Cabot Venton, C. (2014) Value for Money of Cash
Transfers in Emergencies. Ethiopia Case Study (annex
A), United Kingdom Department for International
Development.

Cabot Venton, C., S. Bailey and S. Pongracz (2015) Value
for money of cash transfers in emergencies, Final
Report, UK Department for International Development.

Catholic Relief Services (2010) Indonesia West Sumatra
transitional shelter program, Evaluation Report,
Catholic Relief Services.

Causal Design (2015) Beyond Meeting Immediate Needs:
The impact of electronic transfer approaches on disaster
recovery and financial inclusion. MercyCorps.

Cole, T. (2006) Market based food assistance pilot project
– Pidie and Lhokeseumawe Districts, Banda Aceh,
Report of Final Evaluation, Save the Children.

Concern Worldwide (2011) Hard cash in hard times: cash
transfers versus food aid in rural Zimbabwe, Briefing
Note, Concern Worldwide.

Creti, P. (2010) The impact of cash transfers on local
markets: a case study of unstructured markets in
northern Uganda, The Cash Learning Partnership.

Creti, P. (2011) The Voucher programme in the Gaza Strip
- Mid-term review, Final report, World Food Programme
and Oxfam GB.

Creti, P. (2014) Mobile Cash transfers for urban refugees in
Niamey, Niger, Synthesis Report.

Creti, P. (2011) The Voucher programme in the Gaza Strip
- Mid-term review, Final report, World Food Programme
and Oxfam GB.

Creti, P. (2010) The impact of cash transfers on local
markets: a case study of unstructured markets in
northern Uganda, The Cash Learning Partnership.

DanChurch Aid and Danish Red Cross (2011) Cash and
risk in humanitarian operations, Conference Report,
DanChurch Aid and Danish Red Cross.

Danish Refugee Council (2014) DRC Lebanon
Unconditional Cash Assistance via E‐Transfer:
Implementation Lessons Learned Winterization Support
via CSC Bank ATM Card, Final Report, Danish Refugee
Council.

Datta, D., A. Ejakait and K. Scriven (2009) Cash transfers
through mobile phones: an innovative emergency
response in Kenya, Case Study 1, Active Learning
Network for Accountability and Performance in
Humanitarian Action.

Davies, S. (2007) Making the most of it: a regional
multiplier approach to estimating the impact of cash
transfers on the market in Dowa, Malawi, Final Report,
Concern Worldwide.

Development Initiatives (2012) Tracking spending on
cash transfer programming in a humanitarian context,
Briefing Note, Development Initiatives.

Devereux, S. and M. Mhlanga (2008) Cash transfers in
Lesotho: an evaluation of World Vision’s cash and
food transfers pilot project, Final report, Institute of
Development Studies.

Devereux, S. and P. Jere (2008) “Choice, dignity and
empowerment” – cash and food transfers in Swaziland:
an evaluation of Save the Children’s emergency
drought response, 2007/08, Final report, Institute of
Development Studies and Save the Children UK.

Devereux, S., C. Mthinda, F. Power, P. Sakala, A. Suka
(2007) An Evaluation of Concern Worldwide’s Dowa
Emergency Cash Transfer Project (DECT) in Malawi
2006/2007, Final report, Institute of Development
Studies and Concern Worldwide.

Devereux, S. and M. Mhlanga (2008) Cash transfers in
Lesotho: an evaluation of World Vision’s cash and
food transfers pilot project, Final Report, Institute of
Development Studies.

Dietz, M. and M. Weighill (2005) Joint SDC-IFRC
External Review of In-Kind and Cash Distribution
Projects in 2003 in Zavkhan Aimag, Mongolia, Final
Report, Swiss Agency for Development and Cooperation
and International Federation of the Red Cross and Red
Crescent Societies.

DiPretoro, S. (2011) Cash for shelter program in response
to Hurricane Richard 2010: beneficiary satisfaction and
impact evaluation, Final Report, Belize Red Cross.

Dolphin, H., B. Abderahamane and P. Coly (2010) Real
time evaluation: project ADVANCE Niger, Final Report,
Catholic Relief Services.

Doocy, S. and H. Tappis (2013) The effectiveness and
efficiency of cash-based approaches in emergencies:
a systematic review, Final Report, The Campbell
Collaboration.

Dunn, S. (2007) Evaluation of the cash component of
the Oxfam Zambia flood response 2007, Full Report,
Oxfam GB.

Dunn, S. (2007) External evaluation of Oxfam emergency
cash responses: typhoon Damrey and typhoon Durian,
Vietnam, Final Report, Oxfam GB.

Dunn, S. (2008) Oxfam East Asia regional review of cash-
transfer programming, Final Report, Oxfam.

Dunn, S. (2009) Fresh Food Voucher Project by
Action Against Hunger, Dadaab Refugee Camps,
Kenya, External Evaluation, Action Contre la Faim
International.

Dunn, S., M. Brewin and A. Scek (2013) Cash and Voucher
Monitoring Group: final monitoring report of the
Somalia cash and voucher transfer programme (phase 2:
April 2012-March 2013), Humanitarian Policy Group
Commissioned Report, Overseas Development and
United Nations Children’s Fund.

European Commission Humanitarian Aid (2011) Pakistan
emergency food security alliance, Lessons Learned
Report, European Commission Humanitarian Aid.

European Commission (2013) The use of cash and
vouchers in humanitarian crises: ECHO funding
guidelines, European Commission.

Evans, D. and A. Popova (2014) Cash transfers and
temptation goods: a review of global evidence, Policy
Research Working Paper, The World Bank.

Farrington, J. (2009) Cash transfers: lump sums, Project
Briefing 29, Overseas Development Institute.

Fenn, B. (2015) Research on Food Assistance for
Nutritional Impact, Literature Review, Research on
Food Assistance for Nutritional Impact Consortium.

Food and Agriculture Organization (2011) The use
of cash transfers in livestock emergencies and their
incorporation into Livestock Emergency Guidelines
and Standards (LEGS), Animal Production and
Health Working Paper No. 1, Food and Agriculture
Organization.

Food and Agriculture Organization (2012) FAO policy
on cash-based transfers, Food and Agriculture
Organization.

Food and Agriculture Organization (2013) Guidelines
for input trade fairs and voucher schemes, Food and
Agriculture Organization.

Food and Agriculture Organization (2013) Guidelines for
public works programmes: cash, voucher and food-for-
work, Food and Agriculture Organization.

Fuchs, N. (2012) Logistics and administration guideline for
cash-based interventions, Action Contre la Faim

International.
Gentilini, U. (2014) Our daily bread: what is the evidence

on comparing cash versus food transfers?, Discussion
Paper 1420, The World Bank.

Gilligan, D., A. Margolies, E. Quiñones and S. Roy (2013)
Impact evaluation of cash and food transfers at early
childhood development centers in Karamoja, Uganda,
Final Report, International Food Policy Research
Institute, United Nations Children’s Fund and World
Food Program.

Global Broadband Innovations Alliance (2012) Standards
and practices report electronic and mobile payments,
Final Report, United States Agencies for International
Development.

Gordon, L. (2015) Risk and Humanitarian Cash
Transfers, Background note for the High Level Panel on
Humanitarian Cash Transfers, Overseas Development
Institute.

Gordon, S. (2011) An evaluation of Save the Children’s
cash transfer project in Aweil East County, Northern
Bahr el Ghazal State, South Sudan, Final Report, Save
the Children and European Union Humanitarian Aid.

Gore, R. and M. Patel (2006) Cash transfers in
emergencies: a review drawing upon the tsunami
and other experience, Final Report, United Nations
Children’s Fund.

Gourlay, D. and P. Creti (2011) Support to economic
recovery of urban households in Karoi town,
Zimbabwe, Case Study, The Cash Learning Partnership.

Grasset, J. (2013) Transferts monétaires inconditionnels
pour la réduction de l’insécurité alimentaire de ménages
déplacés et l’aide au retour dans leurs villages d’origine.
Régions de Zinder, Agadez et Maradi, Niger, Etude de
Cas, The Cash Learning Partnership.

Grasset, J. (2012) Amélioration de la sécurité alimentaire,
protection des moyens d’existence et prévention de

38 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 39

la malnutrition des familles affectées par la crise
alimentaire de 2011/12 au Niger (Département de
Tessaoua, Maradi), Etude de Cas, Save the Children
International and The Cash Learning Partnership.

Grootenhuis, F. and J. Hutton (2011) Evaluation of cash
transfer components of two ACF projects in Samangan
and Day Kundi Provinces, Final Report, The Cash
Learning Partnership.

GSMA (2014) Disaster response: mobile money for the
displaced, Final Report, GSMA.

Hagen, C. (2009) Real-time evaluation report for the CRS
Pakistan response in the Swat Valley, Final Report,
Catholic Relief Services

Haider, H. (2010) Political economy of cash transfers,
Helpdesk Research Report, Governance and Social
Development Research Centre.

Hall, S. (2014) Cash-based assistance programmes for
internally displaced persons in the Kabul Informal
Settlements, Evaluation Report, Welt Hunger Hilfe,
Danish Refugee Council and Samuel Hall.

Hall, S. (2014) Humanitarian assistance through mobile
cash transfer in northern Afghanistan: evaluation of a
DFID pilot project in Faryab, Jawzjan, and Samangan,
Final Report, Samuel Hall.

Harvey, P. (2007) Cash Based Responses in Emergencies,
Humanitarian Policy Group Report 24, Overseas
Development Institute.

Harvey, P. and S. Bailey (2011) Cash Transfer
Programming in Emergencies, Good Practice Review 11,
Humanitarian Practice Network, Overseas Development
Institute.

Harvey, P., N. Lamade and H. Börgel (2009) Cash for
work: a contribution to the international debate based
on lessons learnt in northern Afghanistan, Final Report,
Humanitarian Outcomes and Deutsche Gesellschaft für
Technische Zusammenarbeit.

Harvey, P., I. Mosel, M Khan and E. Bajwa (2012) Action
plan for early recovery in future disasters (through
cash transfers), Final Report, Emergency Relief Cell,
Government of Pakistan.

Harvey, P. and K. Savage (2006) No Small Change: Oxfam
GB Malawi and Zambia Emergency Cash Transfer
Programme: A Synthesis of Key Learning, Humanitarian
Policy Group Commissioned Report, Overseas
Development Institute and Oxfam GB.

Haver, K., F. Hatungimana and V. Tennant (2009) Money
matters: an evaluation of the use of cash grants in
UNHCR’s voluntary repatriation programme in
Burundi, Final Report, Policy Development and
Evaluation Service, United Nations High Commissioner
for Refugees.

Hedlund, K., N. Majid, D. Maxwell and N. Nicholson
(2013) Final evaluation of the unconditional cash and
voucher response to the crisis 2011–12 in southern and
central Somalia, Executive Summary, Humanitarian
Outcomes and United Nations Children’s Fund.

Hedlund, K. (2012) ACF Meta-Evaluation of Fresh
Food Voucher Programmes, Action Contre la Faim
International.

Henderson, M. and S. Pietzsch (2008) Direct Cash Transfer
to Post Election Violence affected Host Population
Nakuru, South Rift Valley, Kenya, Evaluation Report,
Action Contre la Faim International.

Herald Consultants (2012) Final evaluation report of
the wet feeding and cash transfer project in southern
Somalia, Danish Refugee Council and European Union
Humanitarian Aid.

Hermon-Duc, S. (2012) MPESA project analysis:
Exploring the use of cash transfers using cell phones in
pastoral areas, Final Report, Télécoms Sans Frontières in
partnership with Vétérinaires sans Frontières – Germany.

Hidrobo, M., J. Hoddinott, A. Peterman, A. Margolies, and
V. Moreira (2012) Cash, food or vouchers? Evidence
from a randomised experiment in Northern Ecuador,
International Food Policy Research Institute Discussion
Paper 01234, International Food Policy Research
Institute.

Hoddinott, J. et al. (2013) Enhancing WFP’s capacity
and experience to design, implement, monitor, and
evaluate vouchers and cash transfer programmes, Study
Summary, International Food Policy Research Institute.

Hoddinott, S., S. Sandström, and J. Upton (2014) This
impact of cash and food transfers: evidence from a
randomised intervention in Niger, International Food
Policy Research Institute Discussion Paper 01341,
International Food Policy Research Institute.

Hughbanks, K. (2012) Unconditional cash grants for relief
and recovery in Rizal and Laguna, The Philippines
(post-typhoon Ketsana), Case Study, The Cash Learning
Partnership.

Husain, A, J. Bauer, S. Sandström and H. Audi (2014)
Economic impact study: direct and indirect impact of
the WFP food voucher programme in Lebanon, Final
Report, World Food Programme.

Husain, A., J. Bauer and S. Sandström (2014) Economic
impact study: direct and indirect impact of the WFP
food voucher programme in Jordan, Final Report, World
Food Programme.

International Federation of Red Cross and Red Crescent
Societies (2014) Philippine Red Cross cash transfer
preparedness pilot, Cash Transfer Programme Fact
Sheet, International Federation of Red Cross and Red
Crescent Societies.

International Federation of the Red Cross and Red
Crescent Societies and Cash Learning Parternship
(2014) IFRC and CaLP Cash Capacity Building Project
Evaluation, Summary note.

International Red Cross and Red Crescent Movement
(2007) Guidelines for cash transfer programming,
International Red Cross and Red Crescent Movement.

Jaspars, S. and P. Harvey (with Claudia Hudspeth and
Lauren Rumble) (2007) A Review of UNICEF’s Role

in Cash Transfers to Emergency-Affected Populations.
EMOPS Working Paper, United Nations Children’s
Fund.

Juillard, H. and M. Opu (2014) Emergency cash transfer
programming the WASH and shelter sectors, Scoping
Study, The Cash Learning Partnership.

Kardan, A., I, MacAuslan and N. Marimo (2010)
Evaluation of Zimbabwe’s emergency cash transfer
(ZECT) programme, Final Report, Oxford Policy
Management, Concern Worldwide and World Food
Programme.

Kelaher, D. and B. Dollery (2008) ‘Cash and in-kind
food aid transfers: the case of tsunami emergency
aid in Banda Ache’, International Review of Public
Administration, vol. 13, no. 2, pp. 117-128.

Khogali, H. and C. South (2014) Evaluation of the
preparedness pilot for cash transfer programmes:
Achieving scale in relief cash transfer programming,
Final Report, International Federation of Red Cross and
Red Crescent Societies.

Kugu, B. and E. Oksak (2013) Evaluation study: support to
life’s response to Syrian refugee crisis, 2012 and 2013,
Final Report, Support to Life.

Kutz, G. and J. Ryan (2006) Hurricane Katrina and
Rita disaster relief – improper and potentially
fraudulent individual assistance payments estimated
to be between $600 million and $1.4 billion,
Testimony before Subcommittee on Investigation,
House of Representatives, United States Government
Accountability Office.

Jones, A. (2009) Cost effectiveness and efficiency study of
WFP regular projects and the urban voucher project
in the Occupied Palestinian Territories, Final Report,
World Food Programme.

Langendorf, C. (2013) Evaluation de différentes stratégies
de distributions preventives de la malnutrition au Niger,
Final Report, Epicentre.

Langendorf, C. (2012) Perceptions et modalites
d’utilisation des complements alimentaires et rations de
protection au Niger, Epicentre.

Lehmann, C. and D. Masterson (2014) Emergency
economies: the impact of cash assistance in Lebanon,
Evaluation of the 2013-2014 winter cash assistance
program for Syrian refugees in Lebanon, Final Report,
International Rescue Committee.

Lor-Mehdiabadi, W. and L. Adams (2008) Evaluation
and Review of the Use of Cash and Vouchers in
Humanitarian Crises, Part I: Evaluation Report, ECHO.

Lor-Mehdiabadi, W. and L. Adams (2008) Evaluation
and Review of the Use of Cash and Vouchers in
Humanitarian Crises, Part 2: Review report, ECHO.

Macauslan, I. (2012) Oxfam GB emergency food security
and livelihoods urban programme evaluation, Final
Report, Oxford Policy Management and Oxfam GB.

Magen, B., C. Donovan and V. Kelly (2009) Can cash
transfers promote food security in the context of volatile

commodity prices? A review of empirical evidence,
Working Paper, Michigan State University.

Majewski, B., L. Austin, C. Ward, K. George and K. Wilson
(2015) WFP’s 2008 Cash and Voucher Policy (2008-
14): A Policy Evaluation, OEV/2014/08. World Food
Programme.

Majid, N. and I. Hussein (2007) Evaluation of the cash
consortium in southern Somalia, Final Report, Oxfam
GB and Horn Relief with AFREC, Development and
WASDA.

Manley, J., S. Gitter and V. Slavchevska (2012) How
effective are cash transfer programs at improving
nutritional status? A rapid evidence assessment of
programs’ effects on anthropometric outcomes, Final
Report, University of London.

Mateo-Matriano, J. (2007) Evaluation of Oxfam GB’s
cash grant project for emergency livelihoods response
in Phong Peng sub-district, Pa Mok District, and Thong
Province, Thailand, Final Report Oxfam GB.

MercyCorps (2014) E-transfer implementation guide.
MercyCorps.

Metz, M., M. Biel and H. Kenyi (2012) Comparing the
efficiency, effectiveness and impact of food and cash
for work interventions: lessons from South Sudan,
Final Report, Deutsche Gesellschaft für Internationale
Zusammenarbeit.

Meyer, J. (2007) The use of cash/vouchers in response to
vulnerability and food insecurity, Case Study Review
and Analysis, World Food Programme.

Mountfield, B. and A. Dalmau (2011) Evaluation of
livelihoods projects Sri Lanka Tsunami Specific Plan,
Final Report, Spanish Red Cross.

Mountfield, B. (2012) Cash voucher programme: review
of voucher assistance as a safety-net transfer modility in
the Gaza Strip, Final Report, World Food Programme
and Oxfam GB.

Mowjee, T. (2014) Financing of cash transfer
programming, Report for King’s College London’s
Humanitarian Futures Program, The Cash Learning
Partnership.

Murray, S. and F. Hove (2014) Cheaper, faster, better? A
case study of new technologies in cash transfers from
the Democratic Republic of Congo, Final Report, Mercy
Corps, MasterCard Center for Inclusive Growth and
Oxford Policy Management.

Narayann, U. (2009) Cash transfer in emergencies: the
case of Indonesia and Vietnam, Final Report, HelpAge
International.

Navarro, I., D. Militante and K. Hughbanks (2012)
Vouchers for flood relief in Cotobato city and Sultan
Kudarat, ARMM, the Philippines, Final Report, The
Cash Learning Partnership.

Nicholson, N. (2009) Lessons learned from the post
election violence early recovery programme in Kenya
2008-9, Final Report, European Commission.

40 ODI Report

Report of the High Level Panel on Humanitarian Cash Transfers 41

Norwegian Refugee Council (2015) Supporting dignified
choices: ‘Paper Plus’ cash voucher programming in
camps in Jordan, Final Report, Norwegian Refugee
Council.

Olivier de Sardan, J. (2013) Les transferts monétaires au
Niger : la manne et les soupçons

Synthèse des recherches menées par le LASDEL, Final
Report, Coopération française au Niger, ASB, Concern.

O’Brien, C. (2013) Predicting the cost and impact of cash
transfer programmes: the power of microsimulation
tools, Briefing Note, Oxford Policy Management.

Otter, T. and M. Cortez (2011) Evaluation report fresh
food voucher – ACH Santa Cruz, Bolivia, Final Report,
Action Contre la Faim International.

Ouattara, A. and Sandström, S. (2010) Responding to
high food prices: evidence from a voucher program in
Burkina Faso, in Omama S. ed et al (2010) Revolution:
from food aid to food assistance, innovations in
overcoming hunger, World Food Programme.

Oxfam GB, Operational guide to cash transfers, Oxfam
GB.

Oxfam GB (2006) Cash-transfer programming in
emergencies, ed Creti, P. and S. Jaspars.

Oxfam GB (2010) Cash grants in Upper Sindh flood
response 2010, Programme Document, Oxfam GB.

Oxfam GB (2013) Working with markets and cash:
standard operating procedures and guidance notes,
Oxfam GB.

Pavanello, S. (2013) DFID-funded Emergency Food
Security Project in Taiz, Lahj and Hajjah Governorates
of Yemen End of Project Evaluation Report, DFID and
Save the Children International.

Peppiatt, D., J. Mitchell and P. Holzmann (2001) Cash
transfers in emergencies: evaluating benefits and
assessing risks, Network Paper 35, Humanitarian
Practice Network, Overseas Development Institute.

Pietzsch, S. (2012) Uganda: cash grants to strengthen
returnee livelihoods, Case Study, The Cash Learning
Partnership.

Pietzsch, S. (2012) South Sudan: cash grants to support
income generating activities, Case Study, The Cash
Learning Partnership.

Polastro, R. et al (2011) IASC evaluation of the
humanitarian response in south central Somalia 2005-
2010, Final Report, DARA.

Pongracz, S. (2014) Value for Money of Cash Transfers
in Emergencies Lebanon case study (annex B). United
Kingdom Department for International Development

Porteous, A. (2010) ACF project evaluation, livelihoods
and economic recovery in northern Uganda (LEARN-
1), Final Report, Action Contre La Faim and Royal
Norwegian Embassy.

Ramalingham, B., K. Scriven and C. Foley (2009)
Innovations in international humanitarian action, in
ALNAP 8th Review of Humanitarian Action, Active

Learning Network for Accountability and Performance
in Humanitarian Action.

Regional Evidence Building Agenda (2007) Regional
hunger and vulnerability program case study, Briefing
Note, Regional Hunger and Vulnerability Programme.

Roman, E. (2010) Zimbabwe Emergency Cash Transfer
(ZECT) Pilot Programme: Monitoring Consolidated
Report, November 2009 to March 2010, Final Report,
Concern Worldwide and World Food Programme.

Ryckembusch, D. et al (2013) ‘Enhancing nutrition: a
new tool for ex-ante comparison of commodity-based
vouchers and food transfers’, World Development, vol.
49, pp. 58-67.

Sandström, S. and Tchatchua, L. (2010) Do cash transfers
improve food security in emergencies? Evidence from Sri
Lanka, in Revolution: from food aid to food assistance,
Omamo, S. et al eds, World Food Programme.

Savage, K., and E. Umar (2006) Independent evaluation
of Oxfam GB Malawi’s cash transfer programme,
Humanitarian Policy Group Commissioned Report,
Overseas Development Institute.

Save the Children (2007) Livelihood recovery for flood-
affected populations in the Zambezi River Valley: report
on the implementation of agricultural input fairs in
Mopeia District, Final Report, Save the Children.

Save the Children (2011) Cash transfert dans les
Départements de Tessaoua et Aguié 2010, Rapport de
l’évaluation finale, Save the Children.

Save the Children (2010) Midterm evaluation of Save the
Children’s cash transfer project in Magaria, Niger, Final
Report, Save the Children.

Save the Children (2010) Midterm evaluation of Save the
Children’s cash transfer project in Tassaoua and Aguie.
Save the Children.

Save the Children UK (2009) How cash transfers can
improve the nutrition of the poorest children: evaluation
of a pilot safety net project in southern Niger, Final
Report, Save the Children UK.

Schwab, B., A. Margolies and J. Hoddinott (2013) Impact
evaluation of cash and food transfers for the seasonal
emergency safety net in Hajjah and Ibb Governorates,
Yemen, Endline Report, International Food Policy
Research Institute, World Food Programme and
Cooperación Española.

Slater, R., S. Bailey and P. Harvey (2015) Can Emergency
Cash Transfers ‘Piggyback’ on existing social protection
programmes? Background note for the High Level
Panel on Humanitarian Cash Transfers, Overseas
Development Institute.

Slater, R. and D. Bhuvanendra. (2014) Scaling up existing
social safety nets to provide humanitarian response:
a case study of Ethiopia’s Productive Safety Net
Programme and Kenya’s Hunger Safety Net Programme,
Case Study for King’s College London’s Humanitarian
Futures Program, Overseas Development Institute and
The Cash Learning Partnership.

https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.lasdel.net%2Fresulta1.php%3Fid_article%3D244&ei=RT9TVdzINKPRygODg4C4Cw&usg=AFQjCNHcZNYqxq2dYVElDdkQrPHQZyRcNQ&sig2=KCCjAayw33QfDa2ZT-GLjA&bvm=bv.93112503,d.d24
http://www.opml.co.uk/sites/default/files/Predicting%20the%20cost%20and%20impact%20of%20cash%20transfer%20programmes%20-%20OPM%20Briefing%20Note%20February%202013_0.pdf
http://www.opml.co.uk/sites/default/files/Predicting%20the%20cost%20and%20impact%20of%20cash%20transfer%20programmes%20-%20OPM%20Briefing%20Note%20February%202013_0.pdf
http://www.opml.co.uk/sites/default/files/Predicting%20the%20cost%20and%20impact%20of%20cash%20transfer%20programmes%20-%20OPM%20Briefing%20Note%20February%202013_0.pdf
http://www.cashlearning.org/downloads/resources/evaluations/ACF%20Bolivia%20FFV%20Evaluation%20June%202011.pdf
http://www.cashlearning.org/downloads/resources/evaluations/ACF%20Bolivia%20FFV%20Evaluation%20June%202011.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225944.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225944.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225944.pdf
http://oxfamilibrary.openrepository.com/oxfam/bitstream/10546/115356/8/bk-cash-transfer-programming-010206-en.pdf
http://oxfamilibrary.openrepository.com/oxfam/bitstream/10546/115356/8/bk-cash-transfer-programming-010206-en.pdf
https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxjYXNodHdncGFraXN0YW58Z3g6MjAyNmQ2ODk2ZjA0OGMxMA
https://docs.google.com/viewer?a=v&pid=sites&srcid=ZGVmYXVsdGRvbWFpbnxjYXNodHdncGFraXN0YW58Z3g6MjAyNmQ2ODk2ZjA0OGMxMA
http://www.cashlearning.org/downloads/sops-cash-and-market--(2).pdf
http://www.cashlearning.org/downloads/sops-cash-and-market--(2).pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/347874/Eval-Yemen-Emergency-Food-Security-Response-Part2.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/347874/Eval-Yemen-Emergency-Food-Security-Response-Part2.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/347874/Eval-Yemen-Emergency-Food-Security-Response-Part2.pdf
http://www.odihpn.org/documents/networkpaper035.pdf
http://www.odihpn.org/documents/networkpaper035.pdf
http://www.odihpn.org/documents/networkpaper035.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_Uganda_Case_Study_Jan_2012.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_Uganda_Case_Study_Jan_2012.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_South_Sudan_Case_Study_Jan_2012.pdf
http://dd0jh6c2fb2ci.cloudfront.net/sites/default/files/publications/ACF_South_Sudan_Case_Study_Jan_2012.pdf
http://www.oecd.org/countries/somalia/SomaliaDARA.pdf
http://www.oecd.org/countries/somalia/SomaliaDARA.pdf
http://www.oecd.org/countries/somalia/SomaliaDARA.pdf
http://www.cashlearning.org/downloads/annex-b-lebanon-cash-vfm-case-study-final-feb-11.pdf
http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf
http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf
http://www.alnap.org/pool/files/acf-fsl-uganda-lira-otuke-2010-08-en.pdf
http://www.alnap.org/resource/5663.aspx
http://www.cashlearning.org/downloads/resources/casestudies/reba_case_study_brief_lessons.pdf
http://www.cashlearning.org/downloads/resources/casestudies/reba_case_study_brief_lessons.pdf
http://www.cashlearning.org/downloads/resources/evaluations/zect-m_e-final-consolidated-report_final-may-2010.pdf
http://www.cashlearning.org/downloads/resources/evaluations/zect-m_e-final-consolidated-report_final-may-2010.pdf
http://www.cashlearning.org/downloads/resources/evaluations/zect-m_e-final-consolidated-report_final-may-2010.pdf
https://www.securenutritionplatform.org/Documents/Enhancing%20Nutrition_Ryckembusch.pdf
https://www.securenutritionplatform.org/Documents/Enhancing%20Nutrition_Ryckembusch.pdf
https://www.securenutritionplatform.org/Documents/Enhancing%20Nutrition_Ryckembusch.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225953.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225953.pdf
http://home.wfp.org/stellent/groups/public/documents/newsroom/wfp225953.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/866.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/866.pdf
http://www.cashlearning.org/downloads/resources/evaluations/rapport-final-de-emergency-cash-transfert-tessaoua-2010.pdf
http://www.cashlearning.org/downloads/resources/evaluations/rapport-final-de-emergency-cash-transfert-tessaoua-2010.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/Niger_Cash_Transfers_4th_1.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/Niger_Cash_Transfers_4th_1.pdf
http://www.savethechildren.org.uk/sites/default/files/docs/Niger_Cash_Transfers_4th_1.pdf
http://home.wfp.org/stellent/groups/public/documents/resources/wfp257674.pdf
http://home.wfp.org/stellent/groups/public/documents/resources/wfp257674.pdf
http://home.wfp.org/stellent/groups/public/documents/resources/wfp257674.pdf
http://home.wfp.org/stellent/groups/public/documents/resources/wfp257674.pdf
http://www.odi.org/publications/9713-can-emergency-cash-transfers-piggyback-existing-social-protection-programmes
http://www.odi.org/publications/9713-can-emergency-cash-transfers-piggyback-existing-social-protection-programmes
http://www.odi.org/publications/9713-can-emergency-cash-transfers-piggyback-existing-social-protection-programmes
http://www.humanitarianfutures.org/wp-content/uploads/2013/12/Annex-3-Scaling-up-Social-Protection.pdf
http://www.humanitarianfutures.org/wp-content/uploads/2013/12/Annex-3-Scaling-up-Social-Protection.pdf
http://www.humanitarianfutures.org/wp-content/uploads/2013/12/Annex-3-Scaling-up-Social-Protection.pdf
http://www.humanitarianfutures.org/wp-content/uploads/2013/12/Annex-3-Scaling-up-Social-Protection.pdf

Slater, R. and M. Mphale (2008) Cash transfers, gender
and generational relations: evidence from a pilot project
in Lesotho, Humanitarian Policy Group Commissioned
Report, Overseas Development Institute.

Sloane, E. (2011) Uganda cash transfer impact evaluation:
livelihoods and economic recovery in northern Uganda,
Final Report, The Cash Learning Partnership.

Sloane, E. and S. Pietzsch (2010) Cash grant supported
income generating activities: Twic and Gogrial West
Counties, Warrap State, southern Sudan, Programme
Evaluation, Action Contre la Faim International and
European Union Humanitarian Aid.

Somalia Food Security Cluster (2013) Guidance note for
transfer modality comparative cost analysis, Somalia
Food Security Cluster.

Somalia Wash Cluster (2011) Water access by voucher
guidelines, Somalia Wash Cluster.

Sossouvi, K (2013) Atelier régional enseignements tirés
du programme cash voucher au Camp de Réfugiés de
Mangaïze, Rapport, United Nations High Commissioner
for Refugees and World Food Programme.

Sossouvi, K. (2013) E-transfers in emergencies:
implementation support guidelines, The Cash Learning
Partnership.

Spanish Red Cross (2011) Building communities – a
holistic approach to relocation and livelihoods: housing,
cash grants, and community projects, Final Report,
Spanish Red Cross.

Thompson, H. (2012) Child safeguarding in cash transfer
programming, Save the Children

Truelove, S. (2013) Cash transfer programme: participatory
consultation, feasibility and market readiness study,
Burmese refugee camps, Thailand border, Final Report,
DanChurch Aid and The Border Consortium.

UNHCR (2013) Operational guidance for cash-based
interventions in response to displacement¸ UNHCR.

University of Arizona (2006) Final monitoring report of
the first direct cash transfer project in the Sahel: an
innovative response by the British Red Cross to the
2005 food crisis in Tanout, Final Report, British Red
Cross.

UK Department for International Development
(2013) Humanitarian guidance note: cash transfer
programming, UK Department for International
Development.

Venton, C., S. Bailey and S. Pongracz (2015) Value for
money in cash transfers in emergencies, Final Report,
UK Department for International Development.

Wasilkowska, K. (2012) Gender impact analysis:
unconditional cash transfers in south central Somalia,
Final Report, The Somalia Cash Consortium.

Willis, H. McNutt, and S. Spencer (2015) Mobile
Money Bulk Payment Products Capturing the Market
Opportunity of Global Development Organizations, US
Global Development Lab and NetHope.

World Food Programme (2012) Evaluation of paper
voucher distribution in Burao, Somaliland (February-
May 2012), Final Report, World Food Programme.

World Vision (2008) Cash and food transfers pilot project,
research, monitoring and evaluation report, World
Vision.

42 ODI Report

http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/2574.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/2574.pdf
http://www.odi.org/sites/odi.org.uk/files/odi-assets/publications-opinion-files/2574.pdf
http://www.cashlearning.org/downloads/resources/evaluations/ACF%20Uganda%20Cash%20Transfer%20Impact%20Evaluation%20Dec%202011.pdf
http://www.cashlearning.org/downloads/resources/evaluations/ACF%20Uganda%20Cash%20Transfer%20Impact%20Evaluation%20Dec%202011.pdf
http://www.alnap.org/pool/files/acf-echo-iga-evaluation-report-southern-sudan-nov-2010.pdf
http://www.alnap.org/pool/files/acf-echo-iga-evaluation-report-southern-sudan-nov-2010.pdf
http://www.alnap.org/pool/files/acf-echo-iga-evaluation-report-southern-sudan-nov-2010.pdf
http://foodsecuritycluster.net/sites/default/files/Guidance%20Note%20for%20Transfer%20Modality%20Cost%20Analysis.pdf
http://foodsecuritycluster.net/sites/default/files/Guidance%20Note%20for%20Transfer%20Modality%20Cost%20Analysis.pdf
http://www.coopi.org/repository/pagine/water.access.by.voucher_somalia.pdf
http://www.coopi.org/repository/pagine/water.access.by.voucher_somalia.pdf
http://data.unhcr.org/SahelSituation/download.php?id=813
http://data.unhcr.org/SahelSituation/download.php?id=813
http://data.unhcr.org/SahelSituation/download.php?id=813
http://www.cashlearning.org/downloads/e-transfer-guidelines-English-20-12-2013.pdf
http://www.cashlearning.org/downloads/e-transfer-guidelines-English-20-12-2013.pdf
http://www.livelihoodscentre.org/livelihoods/ShowPropertyServlet?nodePath=%2FLivelihoods%2FKnowledge+repository%2FPublications%2FFiles%2F86SRCBuildCommunities2011EN.pdf&_pageLabel=pages_documentDetail_page
http://www.livelihoodscentre.org/livelihoods/ShowPropertyServlet?nodePath=%2FLivelihoods%2FKnowledge+repository%2FPublications%2FFiles%2F86SRCBuildCommunities2011EN.pdf&_pageLabel=pages_documentDetail_page
http://www.livelihoodscentre.org/livelihoods/ShowPropertyServlet?nodePath=%2FLivelihoods%2FKnowledge+repository%2FPublications%2FFiles%2F86SRCBuildCommunities2011EN.pdf&_pageLabel=pages_documentDetail_page
http://www.savethechildren.org.uk/resources/online-library/child-safeguarding-cash-transfer-programming
http://www.savethechildren.org.uk/resources/online-library/child-safeguarding-cash-transfer-programming
http://www.cashlearning.org/downloads/tbc-thailand-burmese-refugee-ctp-feasibility-report.pdf
http://www.cashlearning.org/downloads/tbc-thailand-burmese-refugee-ctp-feasibility-report.pdf
http://www.cashlearning.org/downloads/tbc-thailand-burmese-refugee-ctp-feasibility-report.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/54d387d14.pdf
http://reliefweb.int/sites/reliefweb.int/files/resources/54d387d14.pdf
http://www.cashlearning.org/downloads/dfid--cash-transfer-programming-humanitarian-guidance-note.pdf
http://www.cashlearning.org/downloads/dfid--cash-transfer-programming-humanitarian-guidance-note.pdf
http://www.cashlearning.org/downloads/summary-vfm-cash-in-emergencies-report-final.pdf
http://www.cashlearning.org/downloads/summary-vfm-cash-in-emergencies-report-final.pdf
http://www.alnap.org/pool/files/somalia-cash-consortium-gender-study-dec-2012.pdf
http://www.alnap.org/pool/files/somalia-cash-consortium-gender-study-dec-2012.pdf
http://solutionscenter.nethope.org/assets/collaterals/NetHope-MMBPPreport-2015.pdf
http://solutionscenter.nethope.org/assets/collaterals/NetHope-MMBPPreport-2015.pdf
http://solutionscenter.nethope.org/assets/collaterals/NetHope-MMBPPreport-2015.pdf

ODI is the UK’s leading independent
think tank on international
development and humanitarian
issues.

Readers are encouraged to
reproduce material from ODI
Reports for their own publications,
as long as they are not being sold
commercially. As copyright holder,
ODI requests due acknowledgement
and a copy of the publication. For
online use, we ask readers to link
to the original resource on the
ODI website. The views presented
in this paper are those of the
author(s) and do not necessarily
represent the views of ODI.
© Overseas Development Institute
2015. This work is licensed under
a Creative Commons Attribution-
NonCommercial Licence
(CC BY-NC 3.0).
ISSN: 2052-7209

All ODI Reports are available
from www.odi.org

Cover photo: ATM card of a cash
transfer beneficiary in Wajir West,
Kenya - Photo credit Abraham Ali
HSNP

Overseas Development Institute
203 Blackfriars Road
London SE1 8NJ
Tel +44 (0)20 7922 0300
Fax +44 (0)20 7922 0399

odi.org

www.odi.org
www.odi.org

