
r e f e r e n c e

ASSESSING RESTORING
FAMILY LINKS NEEDS

HANDBOOK FOR NATIONAL SOCIETIES AND THE ICRC

International Committee of the Red Cross
19, avenue de la Paix
1202 Geneva, Switzerland
T + 41 22 734 60 01 F + 41 22 733 20 57
E-mail: shop@icrc.org icrc.org
© ICRC, April 2010

ASSESSING RESTORING
FAMILY LINKS NEEDS

HANDBOOK FOR NATIONAL SOCIETIES AND THE ICRC

Table of Contents
List of acronyms	 5

1. Introduction	 7
1.1	 Purpose of RFL needs assessments and of the Handbook	 7
1.2	 Definitions	 9

2. Laying the groundwork for the RFL needs assessment	 11
2.1	 Introduction	 11
2.2	 Objectives and terms of reference 	 11
2.3	 The type of assessment to be carried out	 12
2.3.1	 Detailed assessment	 12
2.3.2	 Rapid assessment	 13
2.4	 The focus of the assessment – RFL needs only 	

or other needs as well	 14
2.5	 The advisability of including partners	 14
2.5.1	 Partners in the Movement	 14
2.5.2	 External partners	 16
2.6	 The means (human resources, time, logistics, etc.)	 17
2.7	 Key principles to be respected when carrying out RFL needs

assessments	 18

3. Assessing RFL needs in non-emergency situations 	 19
3.1	 Introduction	 19
3.2	 Analysis of the secondary information available	 19
3.3	 Deciding on the areas to visit and the target population	 21
3.4	 Type of information to be collected	 23
3.5	 Methods of collecting information	 26
3.5.1	 Observation	 27
3.5.2	 Interviews	 27
3.5.2.1	 Choosing the type of interview	 28
3.5.2.2	 How to conduct an interview	 28
3.5.2.3	 Group interviews	 29
3.5.2.4	 How to select people for a group interview	 29
3.5.2.5	 Individual interviews	 30
3.5.2.6	 How to identify key informants for individual interviews	 30
3.5.3	 Surveys	 34
3.6	 Organizing the collection of information	 36
3.6.1	 Initial checklist	 36
3.6.2	 How to gather information and from whom	 36

4. Assessing RFL needs in emergency situations	 39
4.1	 Introduction	 39
4.1.1	 RFL specificities in emergency situations	 41
4.1.2	 Urgency of conducting RFL needs assessments	 42
4.2	 Analysis of the available information	 43
4.3	 Deciding on the areas to visit and the target population	 44
4.4	 Type of information to be collected	 45
4.5	 Methods of collecting information	 48
4.6	 Organizing the collection of information	 50

5. Analysing the information collected	 51
5.1	 Introduction	 51
5.2	 Summarizing the information collected	 52
5.2.1	 RFL-related problems – prioritization	 53
5.2.2	 Ability to develop coping mechanisms	 54
5.2.3	 Other actors providing RFL services	 55
5.2.4	 Need for National Society / ICRC action and capacity to respond	 56
5.3	 Summary/short memo	 57
5.3.1	 Summary of the information collected by region	 58
5.3.2	 Summary of the information collected from all regions/areas	
	 and action proposed	 58

6. Reporting	 59

7. Planning		 61
7.1	 Introduction	 61
7.2	 SWOC analysis	 61
7.3	 Strategy and objectives	 62
7.4	 Plan of action	 63
7.5	 Monitoring	 64

Annexes	

Annex 1.	 ERU and FACT descriptions	 71
Annex 2.	 Terms of reference for an assessment of RFL needs (specimen)	 73
Annex 3. 	 2009 RFL assessment in Afghanistan - Questionnaire for 	

community representatives and leaders 	 74
Annex 4.	 2009 Afghanistan RFL assessment - Tracing Questionnaire
	 for the National Societies with Nationals in Afghanistan	 76
Annex 5.	 Somali Tracing Review - Questionnaire for Somali
	 communities in the diaspora countries	 79
Annex 6.	 Somali Tracing Review - Questionnaire for National Societies
	 in the diaspora countries 	 82
Annex 7.	 Canada RFL needs assessment project - Template survey 	 85
Annex 8.	 Assessment tool for tracing services of National Societies	 88
Annex 9.	 RFL indicators	 97
Annex 10.	 Initial RFL Needs Survey	 101

5

List of Acronyms

	L IST OF ACRONYMS
CTA	 	 	 Central Tracing Agency
ICRC	 	 	 International Committee of the Red Cross
International Federation	 International Federation of Red Cross and 	

	 	 	 	 Red Crescent Societies
IDP		 	 	 Internally displaced persons
IOM	 	 	 International Organization for Migration
Movement	 	 	 International Red Cross and Red Crescent 	
	 	 	 	 Movement
MSF	 	 	 Médecins Sans Frontières
NGO	 	 	 Non-governmental organization
PAHO	 	 	 Pan American Health Organization
RFL		 	 	 Restoring family links
RFL Strategy	 	 	 Restoring Family Links Strategy for the 	
	 	 	 	 International Red Cross and Red Crescent 	
	 	 	 	 Movement 2008-2018, Resolution 4 of the 	
	 	 	 	 the Council of Delegates, November 2007
UN		 	 	 United Nations
UNHCR	 	 	 Office of the United Nations High 	 	
	 	 	 	 Commissioner for Refugees
UNICEF	 	 	 United Nations Children’s Fund
WHO	 	 	 World Health Organization

7

Introduction

1	 Introduction
1.1	 Purpose of RFL needs assessments

and of the Handbook

“The purpose of the assessment is not to determine whether a
given activity is possible, but rather to determine if it is needed.”

It is essential to assess needs before taking action, because it
is on the basis of assessments that activities are planned and
programmes subsequently monitored.

Even though assessments are a vital first step in the RFL
process and a crucial means of ensuring that programmes are
appropriate, they are sometimes skipped for lack of awareness,
willingness, tools and/or methodology. This Handbook meets
a need expressed by the field and in the recommendations
contained in a number of reviews1, in particular the Restoring
Family Links Strategy for the International Red Cross and Red
Crescent Movement (2008-2018).

The Handbook’s purpose is therefore to provide those in
charge of RFL activities with guidelines and tools for assessing
RFL needs. It draws extensively on Guidelines for assessment in
emergencies (March 2008),2 thus ensuring that the Movement’s
components use a consistent methodological approach and
the same vocabulary in their programmes.

The Handbook applies in international and non-international
armed conflicts, in situations of internal violence, in natural and
man-made disasters, in humanitarian contexts such as those
caused by international migratory flows and even in non-crisis
situations, or times of peace.

1	 In particular the ICRC/CTA review of its capacity to act as coordinator and technical adviser on RFL to
National Societies, conducted in 2006 (p. 65) and the assessment Missing in the Balkans.

2	 Published by the ICRC and the International Federation, available in PDF format at http://www.ifrc.
org/Docs/pubs/disasters/resources/helping-recover/guidelines-emergency.pdf.

8

ASSESSING RESTORING FAMILY LINKS NEEDS

N.B.: Section 3 of the Handbook focuses on assessing RFL
needs in non-emergency situations, section 4 on assessing
RFL needs in emergency situations.

The aim of assessing RFL needs is to be able to answer the
following questions:

yy What are the main RFL needs?
yy Who is affected by these needs and where?
yy Is the population using coping mechanisms to address

these needs?
yy Is the population receiving support from elsewhere to

restore family links?
yy Is the RFL service provided by the ICRC, the National

Society or the family links network necessary?

Depending on the answers, the assessment may offer
indicative recommendations on the type of response
required by addressing the two following questions:
i.	 If necessary, what type of service is required?
ii.	 What RFL tools would be most appropriate?

The Handbook outlines the five main phases of assessing
RFL needs:

1.	 Laying the groundwork for the RFL needs
assessment

2.	 Conducting the RFL needs assessment
3.	 Analysing the information collected
4.	 Reporting
5.	 Planning

The Handbook focuses on assessing RFL needs and does not elaborate on monitoring,
reviewing or evaluating programmes or evaluating the RFL response capacity of the
ICRC and/or National Societies.

9

Introduction

1.2	 Definitions

The definitions3 below will help avoid misunderstandings and
make the Handbook easier to read.

Assessment: gaining a good understanding of a situation
in order to identify the problems, their sources and their
consequences. The purpose of an assessment is not to
determine whether a given activity is possible, but rather to
determine if it is needed.

Monitoring: a continuous and systematic process of collecting,
measuring, recording, analysing and communicating
information (e.g. situation monitoring, activity or performance
monitoring, outcome monitoring including financial
monitoring, etc.) intended to aid management.

Review of ongoing programmes: a (periodic or ad hoc)
examination of the performance (or outcome) of an initiative/
programme/operation/policy. In many cases a more thorough
and detailed analysis entails evaluation or stocktaking, rather
than review. Sometimes the terms “review” and “evaluation”
are used as synonyms.

3	 ICRC institutional glossary .

11

LAYING THE GROUNDWORK FOR THE RFL NEEDS ASSESSMENT

2	LA YING THE GROUNDWORK
FOR THE RFL NEEDS
ASSESSMENT

2.1	 Introduction
Before embarking on an RFL assessment in an emergency or
non-emergency situation, several important aspects need to
be considered.

2.2	 The objectives and terms of reference
2.3	 The type of assessment to be carried out
2.4	 The focus of the assessment – RFL needs only or 	
	 other needs as well
2.5	 The advisability of including partners
2.6	 The means (human resources, time, logistics, etc.)

In addition to these aspects, this section also outlines the basic
principles to be respected when conducting an RFL needs
assessment.

2.2	 The objectives and terms of reference

The process of setting the assessment’s objectives can be
broken down into the following tasks:

yy identify the reasons for carrying out the assessment;
yy identify the main objectives of the assessment (there may

be only three or four);
yy identify who will receive the results of the assessment

(RFL coordinator, senior National Society management,
ICRC, International Federation, donors, other organizations);

yy list the information to be collected;
yy identify the geographical areas to be covered, in order

of priority;
yy list the activities to be carried out for a successful

assessment;
yy list the human and logistical resources needed;
yy estimate the length of time needed;

12

ASSESSING RESTORING FAMILY LINKS NEEDS

yy decide if the assessment will be conducted with partners
(from the Movement or outside it).

If needed, draft terms of reference consistent with the
complexity of the RFL needs assessment4.

2.3	 The type of assessment to be
carried out

All assessments are based on the same principle (the
identification of vulnerabilities and capacities) and follow
the same process (observation, interviews and collection
of information). However, the way in which information is
collected depends on the type of assessment. Two types
of assessment are relevant for RFL – detailed and rapid
assessment5.

2.3.1	 Detailed assessment

This is the best means of enabling the National Society and/
or the ICRC to obtain a detailed overview of the RFL needs
of potential beneficiaries and of current RFL activities while
identifying any unmet needs. It is particularly useful in the
following situations:

yy in times of peace, when there is no emergency but the
National Society offers RFL services in relation to potential
disasters, migration and other situations of humanitarian
need;

yy in countries not experiencing conflicts but hosting large
populations with family ties in conflict regions (refugees,
asylum seekers, etc.);

yy as a first step in the RFL capacity-building process, when
the assessment of needs is a basis for further planning
and work;

4	 See Annex 2 – Terms of Reference for an assessment of RFL needs (specimen).
5	 The Guidelines for assessment in emergencies also mention continual assessment, which takes place

after the detailed assessment, once the Movement is operational in an area. It involves regularly
updating information on the situation and seeking feedback from the beneficiaries in order to
facilitate decision-making..

13

yy when a rapid assessment has been made, but a more
detailed assessment is required for the formulation of
an action plan, either because the information gathered
initially was insufficient or contradictory, or because the
problems observed require medium or long-term action;

yy when a crisis has changed (in intensity or scope) and
additional elements have emerged that have a profound
impact on the population, the RFL needs and the
response.

Several weeks and even months might be required for this kind
of assessment of RFL needs, depending on the geographical
area covered, the resources available, and the complexity of
the issues.

2.3.2	 Rapid assessment

In an emergency there is often no time to make a detailed
assessment. It is essential rapidly to gather information about
possible RFL needs, not only of the population in the affected
area, but also of persons outside the affected area who might
be anxious to obtain news of family members. It is equally
important to provide RFL services at the same time as the
assessment is being carried out. Rapid assessment is especially
useful in the following situations:

yy when a conflict or situation of violence suddenly 	
breaks out;

yy when a natural or man-made disaster strikes;
yy when an emergency situation gives rise to significant

numbers of casualties and population displacement;
yy when telecommunication networks have been disabled

or destroyed.

A rapid assessment serves to determine, within days and at
most one week, whether an RFL programme is needed and,
if so, to establish its priorities (priority areas and population

LAYING THE GROUNDWORK FOR THE RFL NEEDS ASSESSMENTLAYING THE GROUNDWORK FOR THE RFL NEEDS ASSESSMENT

14

ASSESSING RESTORING FAMILY LINKS NEEDS

groups, types of RFL activities and the most suitable tools). A
more detailed assessment should be made as soon as possible
to check and adjust the initial assessment and, if necessary,
correct the emergency approach.

2.4	 The focus of the assessment – RFL
needs only or other needs as well

In order to use human and logistical resources rationally, RFL
needs can be assessed within a broader exercise that considers
other needs as well (e.g. a National Society assessment of the
overall needs of a refugee population, including for health
care, assistance, RFL, etc.). This has the advantage of ensuring
that National Society and/or ICRC teams do not visit the same
places several times to interview the same people for the
purpose of assessing different needs.

The disadvantage is that coordinating a multidisciplinary
assessment may prove to be a very demanding exercise; it can
slow the RFL assessment and impair the quality of its findings.

2.5	 The advisability of including partners

National Societies and ICRC delegations can conduct RFL needs
assessments on their own or with partners. The Movement’s
components seem to be natural partners for RFL assessments,
but external partners may be relevant in some situations.

2.5.1	 Partners in the Movement

Action 1.1.1 of the RFL Strategy recommends that National
Societies and the ICRC/CTA “undertake, in consultation with
the affected individuals, populations and other concerned
parties, comprehensive RFL assessments”.

15

In the event of a natural disaster, joint assessments will pro-
bably be carried out by different components of the Movement
(the National Society, the International Federation and the
ICRC). Whatever the components involved, assessments
conducted in the immediate aftermath of a rapid-onset
disaster are typically multi-disciplinary (health, food, water/
sanitation, shelter, etc.) and should ideally incorporate RFL
specialists.

Optimal planning of RFL needs assessments conducted with
one or more Movement partners (National Societies and/or
the ICRC)6 means:

Primary (or direct) sources of information include the following:
i.	 making sure that the National Society’s role in RFL

activities is duly recognized by its management and
the authorities;

ii.	 specifying each component’s individual assessment
role and ensuring that it is consonant with the existing
cooperation policy between the host National Society,
any other National Societies involved and the ICRC
delegation.

6	 If the disaster affects several countries and/or there is an international response, several National
Societies (the host National Society and other National Societies) may be involved in the assessment of
RFL needs. .

One of the measures taken to implement the RFL Strategy was to form the RFL Specialist
Pool and thereby strengthen the Movement’s RFL response in natural and man-made
disasters.

The RFL Specialist Pool comprises approximately 60 staff from the ICRC (expatriates and
delegation employees) and National Societies who have a mix of skills, backgrounds
and languages and were selected and trained to respond rapidly in disasters. It is
maintained by the CTA, which may deploy the pool members when the ICRC, the
International Federation or a National Society has the lead agency role.

The Pool’s essential role is to respond rapidly and provide specialist input, including
assessment of RFL needs, especially in large-scale disasters.

LAYING THE GROUNDWORK FOR THE RFL NEEDS ASSESSMENT

16

ASSESSING RESTORING FAMILY LINKS NEEDS

2.5.2	 External partners

Depending on the context and the RFL issues that have come
to light (for example, unaccompanied and separated children
or child soldiers), it may be decided to plan a joint assessment
with other organizations or, circumstances permitting, with
representatives of certain government institutions.

i.	 Advantages
a.	 A coordination and cooperation mechanism can

be set up straight away and responsibilities clearly
divided.

b.	 Optimum use is made of time and resources.
c.	 The population is less subject to assessment fatigue.

ii.	 Prerequisites
a.	 The National Society, the ICRC and the other

organizations agree on the roles and responsibilities
of each participant (for example, one organization
may be in charge of assessing the situation in
children’s homes).

b.	 The National Society and/or the ICRC play(s) the
lead role.

c.	 The methodology applied by the other organizations
is compatible with that of the National Society and
the ICRC.

d.	 The authorities are in favour of the principle of a
joint assessment.

e.	 Such an approach is in the beneficiaries’ interest.
iii.	 A joint assessment with external partners would be

deemed inappropriate:
a.	 if it compromised the Movement’s principles of

neutrality and independence;
b.	 if it fell within the Movement’s specific mandate and

was to be conducted in a sensitive context where
security is a prime consideration.

17

2.6	 The means (human resources, time,
logistics, etc.)

Structure the assessment team to fit the context, taking due
account of the need to:

yy ensure that a team leader with appropriate RFL experience
is put in charge of managing the team and the assessment
process;

yy include people speaking the language(s) of the area to
be assessed;

yy make sure that the team consists of men and women;
yy include representatives of the local National Society

branch or ICRC sub-delegation in the area where the
assessment is taking place;

yy ensure that the ethnic origin of some members of the
team does not pose a security risk or hinder contact with
the affected population.

Once the team has been picked, the duties and responsibilities
of each member must be clearly defined and the objectives of
the assessment explained in detail at a briefing session, during
which the following points must also be clarified:

yy the list of materials the team will need, including
dissemination material, stationery, telecommunication
equipment, etc.;

yy logistics (transportation, accommodation, advance on
field expenses);

yy the length of the assessment;
yy security rules (situation, procedures), if necessary;
yy communications – equipment, contact details and

protocols;
yy any other aspects of relevance to the assessment’s success

(decision-making, reporting line, coordination, respect for
the Movement’s principles, cultural sensitivity, etc.).

LAYING THE GROUNDWORK FOR THE RFL NEEDS ASSESSMENT

18

ASSESSING RESTORING FAMILY LINKS NEEDS

2.7	 Key principles to be respected when
carrying out RFL needs assessments

yy Consult the beneficiary population. Always sound out
the population benefiting from the RFL services.

yy Bear in mind the reliability of the information.
Information can be based on real observed “facts” (for
example, the fact that the population fled in a disorganized
manner), opinions (reflecting the viewpoint of the
informant) or rumours resting on unchecked assertions
(for example, a community leader says that no families
have been separated, but admits that the question has
not been asked).

yy Watch out for bias! No one is entirely objective. Take
account of the viewpoint of informants and assessors.

yy Understand the circumstances and reasons behind
separation.

yy Look out for the unexpected. Be prepared to have your
assumptions challenged.

19

3	ASSESS ING RFL NEEDS
IN NON-EMERGENCY
SITUATIONS

3.1	 Introduction

Non-emergency situations call for detailed assessments. This
section therefore focuses on detailed RFL needs assessments
conducted in the following suggested chronological order
of steps:

3.2	 Analysis of the secondary information available
3.3	 Deciding on the areas to visit and the target 		
	 population
3.4	 Defining the type of information to be gathered
3.5	 Choosing the method for gathering information
3.6	 Organizing the collection of information

N.B.: The content of this section is also relevant for assessing
RFL needs in emergency situations and should therefore be
consulted even if a National Society or the ICRC delegation is
undertaking a rapid RFL needs assessment.

Whether an assessment in a non-emergency situation
should be conducted with or without partners and as a
multidisciplinary or separate RFL assessment will depend
very much on the context, situation and environment. As there
is no perfect formula, this section does not elaborate on the
pros and cons of each option.

3.2	 Analysis of the secondary
information available

Once the decision to conduct an RFL needs assessment has
been taken, one of the first tasks of the person or team in
charge of the assessment is to draw up an inventory and
detailed analysis of the secondary information available.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

20

ASSESSING RESTORING FAMILY LINKS NEEDS

Bearing in mind the quality of the data, the following questions
must be asked in order to determine the relevance of the
secondary information obtained:

yy How was the information gathered and by whom?
yy For what purpose?
yy Is the source reliable or biased?
yy Is the information recent?
yy Is it based on facts or opinions?

It is wise to include details of secondary information sources
in the assessment report.

There are four main sources of secondary information.

i.	 Online resources
a.	 Websites of government institutions, research

bodies, international organizations, etc., can provide
valuable data and statistics (e.g. census information)
and should be compiled in a list.

ii.	 Stakeholders
a.	 Central, regional and local government officials

(relevant ministries, departments, etc.)
b.	 UN agencies (UNHCR, UNICEF, IOM, etc.) and NGOs

(charities)
c.	 Media used by potential beneficiaries (newspapers,

radio stations, newsletters and television channels)
d.	 Universities (academic researchers, foreign student

clubs)
e.	 Relevant embassies and consulates

Secondary information is information that has already been collected, either by the
Movement or by other organizations. Secondary information can relate to an earlier or
current situation and it can be in written (reports, etc.) or oral form (discussion).

21

iii.	 Red Cross and Red Crescent Movement
a.	 Colleagues from other departments within the

National Society and/or ICRC delegation
b.	 Other National Societies and/or ICRC delegations
c.	 Representatives of the International Federation

iv.	 Service providers and institutions for vulnerable
individuals
a.	 Emergency/crisis accommodation centres
b.	 Reception centres
c.	 Domestic violence shelters
d.	 Reception and foster homes for unaccompanied

minors
e.	 Language schools/centres (attended by migrants,

asylum seekers, refugees, etc.)
f.	 Religious groups/organizations (e.g. churches,

mosques, synagogues, temples, etc.)
g.	 Day/drop-in centres
h.	 Restaurants and soup kitchens for the homeless
i.	 First-aid centres
j.	 Hospitals and nursing homes
k.	 Places of detention/removal centres.

3.3	 Deciding on the areas to visit and the
target population

It is not feasible to visit every region of the country and ask
every single person with the right profile about their individual
RFL needs. Instead, a decision needs to be made as to which
populations, and which people within particular populations,
will be studied in the geographical region in question.

Important

Besides being an indispensable source of information about RFL needs, stakeholders (in
particular government authorities, UN agencies and NGOs) may also be involved in
activities pertaining to RFL services or even offer such services themselves. Their activities
and potential RFL responses will therefore have to be taken into consideration and
assessed as well.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

22

ASSESSING RESTORING FAMILY LINKS NEEDS

Good starting points when deciding which areas and which
populations to study are country of origin and individuals with
additional vulnerabilities, as these factors can greatly influence
the need for RFL services.

It may be useful to analyse past and present caseload records
for a particular region to determine what populations use or
have used RFL services. The analysis may also indicate whether
the RFL needs of certain groups were not addressed in the
past (e.g. absence of RFL cases related to a known population
of irregular migrants).

Target populations should not be chosen solely because they
are the most accessible.

Questions that can help when deciding target populations
include:

yy What are the largest populations in this region?
yy What populations have not been studied yet and on

what populations is only limited information currently
available?

yy Which populations are particularly vulnerable? Are
there particularly large populations with additional
vulnerabilities in this region?

yy Do the caseload records indicate that certain populations
have a history of using RFL services?

yy Do the caseload records indicate that certain populations
do not have a history of using RFL services?

yy Are there any known barriers impeding access by
certain groups to RFL services (language, distrust of the
authorities, low level of acceptance of the Movement or of
one of its components, low awareness of National Society
and/or ICRC RFL services)?

23

3.4	 Type of information to be collected

The different types of information to be collected when
assessing the RFL needs of the population in a specific country/
area are listed below.

(a)	 Population living in the country/region/area where
the RFL needs assessment is taking place

i.	 Profile of the population (sedentary, nomadic, with a
large community of emigrants/immigrants, notion of
nuclear versus extended family, literacy level, social
structures such as clans, tribes, castes, etc.)

ii.	 Identified vulnerable individuals within the population:
yy refugees
yy IDPs
yy asylum seekers
yy migrants (in particular irregular migrants and those

in detention)
yy street children
yy unaccompanied minors
yy victims of human trafficking
yy the elderly
yy persons without a fixed abode (the homeless)

iii.	 Countries of origin of refugees, asylum seekers, migrants
and victims of human trafficking

iv.	 Reasons for separation of families (e.g. vulnerable
individuals in locations where there are no means
of communication). Identifying the reasons for
separation will help to identify potential RFL needs and
subsequently chose the most appropriate approach to
addressing them.

(b)	 Communication and infrastructure - availability,
accessibility and affordability of different forms of
communication and infrastructure

i.	 Telephone
a.	 fixed line (coverage in urban/rural areas, penetration

rate)

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

24

ASSESSING RESTORING FAMILY LINKS NEEDS

b.	 mobile (coverage in urban/rural areas, number of
providers, costs, penetration rate)

c.	 kinds of communication mobile telephones are
most often used for (voice calls, SMS, MMS, Internet)

d.	 satellite telephones (are they used in the country
and who is allowed to use them, number of
providers, costs)

ii.	 Internet
a.	 type of access (dial-up, ADSL, satellite)
b.	 place of access (home, Internet café, etc.)
c.	 coverage across the country
d.	 penetration rate
e.	 cost and general affordability of connectivity
f.	 For what kind of communication is the Internet most

often used (Skype, chat, social forums, etc.)?
g.	 Is access to certain (kinds of) websites limited? If yes,

what are the limitations and who are they imposed by?
iii.	 Postal service

a.	 coverage and reliability
iv.	 Existence of alternative means of communication

a.	 exchange of oral and/or written messages using
alternative channels (e.g. through community
associations, social gatherings, bus and taxi drivers)

b.	 communication through radio amateurs
c.	 frequency of use

v.	 Media
a.	 media used by the population (radio, TV, newspapers

and magazines, websites, other) and access thereto
b.	 existence of media for the foreign/migrant

communities
c.	 possibility of using media to promote RFL services

and/or as a tracing tool
vi.	 Transportation

a.	 most frequently used means of transportation
b.	 affordability of transportation to means of

communication

25

(c)	 Needs outside the area of assessment7

yy RFL needs of those who have sought refuge in
neighbouring countries

yy RFL needs of the diaspora
yy RFL needs of families of refugees, asylum seekers, migrants,

tourists, students, etc. in their countries of origin

(d)	 Role and potential capacity of the National Society
tracing service8

i.	 Support from the National Society’s senior management
and its willingness to undertake or expand RFL activities

ii.	 Consonance of RFL services with National Society
operational priorities and institutional strategy,
including its role in implementing the RFL Strategy

iii.	 Authorities’ recognition of the National Society’s role in
the RFL sphere

iv.	 The population’s perception of the National Society
v.	 Incorporation of the RFL response into the National

Society’s emergency response procedures
vi.	 Information about the person in charge of the National

Society tracing service (name, title, training, experience,
hierarchical status)

vii.	 Number of volunteers with RFL training/experience and
without RFL training/experience (at National Society
headquarters, in branches in affected/unaffected areas)
and possibility (or otherwise) for their rapid mobilization

(e)	 ICRC potential role and resources
i.	 Number of expatriates available for RFL activities (in the

delegation or at regional level)
ii.	 Number of national employees available
iii.	 Available logistics and communication set-up
iv.	 The population’s perception of the ICRC
v.	 Consonance of RFL services with the delegation’s

overall operational priorities and institutional strategy,
including its role in implementing the RFL Strategy

7	 Examples of questionnaires for assessing the RFL needs of people living abroad can be found in
Annexes 4-6.

8	 When conducting a detailed assessment, the National Society’s RFL capacity will naturally have to be
appraised. When conducting a rapid assessment, however, only a brief appraisal is required. See the
capacity appraisal tool (Annex 8) used when launching the RFL strategy.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

26

ASSESSING RESTORING FAMILY LINKS NEEDS

3.5	 Methods of collecting information

Methods of collecting information include, but are not limited
to:

3.5.1	 observation
3.5.2	 interviews
3.5.3	 surveys

Factors that may influence the method(s) chosen include:
yy the type of information sought;
yy the human and logistical resources required;
yy the geographical area to be covered;
yy the length of time available for the assessment, both

before and during field research;
yy possible partners (other organizations, authorities);
yy the depth of information sought (overview or in-depth);
yy the people carrying out the assessment and how

comfortable they are with the various methods.

A combination of methods can be used, such as individual
interviews with a small number of individuals who know the
subject in depth (key informants), a group interview with a
particular group within the population, and a survey of the
broader population.

3.5.1	 Observation

On-the-spot observation is an important source of direct
information that allows the observer quickly to:
discover the location of target populations (e.g. displaced
persons, street children) and the prevailing conditions;

yy ascertain whether target populations have means of
communication at their disposal (telephones they can
use, persons with mobile telephones, etc.);

yy pinpoint places where vulnerable persons (e.g.
unaccompanied children, irregular migrants) congregate
and find out if some groups have been marginalized;

27

yy become acquainted with the situation and aware of the
general mood of target populations (fear, anxiety, anger, etc.);

yy validate preliminary assumptions made during the
analysis of secondary information or during a rapid
assessment;

yy cross-check information collected later during interviews.

3.5.2	 Interviews

Interviews are central to the RFL needs assessment. This
section covers the following aspects: what type of interview
to choose, how to conduct the interview, and what techniques
to use.

3.5.2.1	 Choosing the type of interview

a.	 semi-structured interview: list comprising only
essential questions (checklist)

b.	 structured: list of precise questions (questionnaire)
c.	 unstructured: no questions prepared in advance

For the purpose of assessing RFL needs, a semi-structured
interview is often the best means of obtaining the desired
information, because it allows for flexibility while at the same
time ensuring that important points are not forgotten. A
simple checklist is clearly appropriate for rapid assessments
in emergencies, but it must be fleshed out for detailed
assessments.9

9	 It was decided to use questionnaires to review RFL programmes for Somalis in 2006, as the assessment
had to be done by “remote control” for reasons of security, but in detail.

Important

Observers must use all their senses! Direct observation allows the observer to be aware of
any change in the environment. It is essential for comparing other sources of information
and for validating hypotheses.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

28

ASSESSING RESTORING FAMILY LINKS NEEDS

3.5.2.2	 How to conduct an interview

a.	 It is best to start by introducing yourself, explaining
the reasons for the interview and providing basic
information on RFL services. At the same time, be careful
not to raise false hopes by making promises that will be
difficult to keep.

b.	 Proceed with a discussion of the general living
conditions in the region concerned/affected, to allow
people to bring up their main problems themselves.

c.	 It is preferable to formulate open-ended questions
so as not to introduce any bias into the answers. The
techniques used can have a great impact on both the
quality and quantity of the information collected. Open-
ended questions are not only friendlier, they obtain the
desired result – information - more rapidly and are easier
on the person answering. Example: instead of asking,
“Do you use a mobile telephone to contact your family
abroad” (a close-ended question to which the answer
will be “yes” or “no”), ask an open-ended question like,
“How do you maintain contact with your family abroad?”

d.	 If possible, choose a quiet spot where people feel at
ease.

e.	 If available, it is useful to have a list of contacts, so that
you can refer the people being interviewed to other
departments or organizations for problems other than
RFL.

3.5.2.3	 Group interviews

Group interviews facilitate dialogue. Fostering an atmosphere
of constructive debate makes it easier to cross-check
information and probe issues in depth. For example, the fact
that the members of a group disagree as to priority RFL needs
or provide contradictory explanations for these needs will
point to a diversity of situations/opinions and should prompt
you to nuance your conclusions.

29

3.5.2.4	 How to select people for a group
interview

The people making up the group(s) must be carefully selected.
Ideally five to ten people from different backgrounds and with
varying viewpoints should be chosen. There should be a good
balance of men/women and adults/elderly people/youths.
There are three ways of selecting the people in a group:

a.	 consult community leaders and ask them to supply
a list;

b.	 spontaneously, in other words a few people start a
discussion and others join in spontaneously because the
discussion interests or directly concerns them;

c.	 key informants propose a list of persons. This solution
is ideal, provided the informants really know the
community well and the interviewers have enough
time at their disposal.

3.5.2.5	 Individual interviews

Individual interviews are recommended when dealing with
sensitive questions (complex family situation, RFL problems
linked to matters of protection/security) and are particularly
appropriate for obtaining a maximum amount of information
from a key informant. Depending on the profile of this key
informant, questions may concern the general RFL needs of
the population, or be aimed directly at specific aspects (for
example, a refugee camp manager will be asked questions
directly related to the refugees and their RFL needs).

Some people are likely to be shy about expressing themselves in a heterogenic group
(women, children or people with a low social status in very hierarchical societies), and it is
therefore preferable to organize a group interview for them specifically, or to plan individual
interviews.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

30

ASSESSING RESTORING FAMILY LINKS NEEDS

3.5.2.6	 How to identify key informants for
individual interviews

Key informants are people with specific knowledge of certain
RFL-related matters. They are especially useful in emergencies
when time counts and information must be gathered as
speedily as possible. Besides the sources of secondary
information listed under point 3.2, the following primary
sources are likely to be key informants for RFL purposes:

yy representatives of target populations (displaced or
resident, belonging to diverse social and ethnic groups);

yy particularly vulnerable sectors of the population
(people belonging to a group that is marginalized
for ethnic, political, religious or sexual reasons,
unaccompanied minors/separated children, women
on their own with children, the disabled, the elderly,
persons suffering from serious or chronic diseases who are
without family support, irregular immigrants and victims
of human trafficking).

Depending on the situation (time constraint, access, etc.),
interviewers select the most appropriate informants who are
presumably able to provide relevant information. It is also
useful to identify a focal person to whom the National Society
and/or the ICRC can return should there be a follow-up visit
to the group of persons interviewed during the assessment.
How should one go about interviewing the various categories
of key informants identified? The following five categories have
been selected because, in our experience, they are the groups
who traditionally have been able to supply useful information
regarding the RFL needs of the population concerned. This list
is not exhaustive and categories should be added or removed
according to the circumstances.

(a)	 National Society and ICRC staff
Obviously, National Society and ICRC (expatriate and local)
staff working on RFL activities in the country concerned must
be interviewed in order to elicit detailed information on:

31

i.	 RFL activities prior to the beginning of the assessment;
ii.	 the RFL response in the wake of specific past

emergencies (conflict, natural disaster);
iii.	 the data needed to obtain a complete picture of the

situation (doubts, unknown factors);
iv.	 other participants in the RFL sphere (other organizations,

State partners), in other words, potential key informants;
v.	 their individual recommendations and suggestions.

Questions enabling the assessment team to gain a more up-
to-date picture of the National Society’s capacity to provide
an RFL response and of its strong and weak points must also
be asked.

It is also wise to obtain what may be a fresh perspective
by asking colleagues from other departments (disaster
management, assistance, communication) to supplement
the information obtained.

(b)	 Other National Societies and ICRC delegations
In situations where people from one country are being
dispersed across several other countries, the tracing services of
the National Societies in those countries should be approached
in order to find out what RFL needs the diaspora might have.
The same applies for countries hosting significant numbers of
people from other countries, especially if those countries are
affected by conflict, internal violence or some other situation
of humanitarian need10

10	 Examples of the forms used during this evaluation may be found in Annexes 5 and 6. It should be noted,
however, that these questionnaires covered not only needs assessment, but also ongoing programmes.

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

Example

In the scope of the tracing survey conducted in Somalia in 2006 and 2007, five European
National Societies, the American Red Cross and six National Societies of countries
bordering Somalia were invited to take part by (1) replying to the questionnaire sent to
them, and (2) submitting another questionnaire to a sample of members of the Somali
diaspora.10

32

ASSESSING RESTORING FAMILY LINKS NEEDS

Information gathered from the diaspora or families living
abroad, through other National Societies and ICRC delegations,
will be invaluable in making sure that all needs, including those
outside the country, are accounted for.

If information is needed from National Societies that would be
hard to interview, questionnaires will have to be drafted that
can be sent and answered by post or by e-mail.

(c)	 The beneficiary population
These interviews are crucial and must therefore be carefully
prepared. The questions will be more or less detailed and
numerous, depending on the context and situation, but the
following must be noted:

i.	 date and place of the interview;
ii.	 name and function of the interviewer;
iii.	 age, sex and status (resident, displaced person, refugee,

immigrant, vulnerable person, etc.) of the interviewee;
iv.	 family situation (extended, nuclear, single-parent family,

etc.);
v.	 when and in what circumstances contact was lost with

a family member;
vi.	 whether any attempt has been made to restore contact,

how and why it was it unsuccessful;
vii.	 whether help has already been requested, and from

whom;
viii.	 how contact was restored, if at all;
ix.	 what family members live outside the particular region

or abroad, and whether they have been able to send/
receive news;

x.	 the means and frequency of contract with family living
elsewhere.

(d)	 Authorities
Some ministries may possess data of decisive importance for
supplementing information on RFL needs. Contact persons
within ministries who have been identified as possibly holding
RFL-related information should be consulted about their

33

specific area. Persons in charge of camps or reception centres
for displaced persons or refugees must not be overlooked as
sources of information.

When re-assessing RFL needs in the course of an operation and
thus contacting the authorities, questions should relate to the
ongoing cooperation between the ICRC and/or the National
Society and the authorities, things that could be improved,
future plans for offering RFL services, etc. A list of questions
aimed at supplementing or updating available information
in the area of activity concerned must be drawn up for each
ministry to be contacted.

Interviews with authorities are also an important vector for
presenting RFL activities and positioning the ICRC and/or the
National Society.

(e)	 Other organizations
Irrespective of whether they are involved in the assessment,
other humanitarian and social organizations (charities, faith-
based groups, etc.) that are well-established in the country
might be a valuable source of information. Consulting
them from the outset can facilitate collaboration once RFL
activities have been launched and avoid friction when duties
and responsibilities are allocated. Lists of questions can be
prepared targeting their area of activity, as for contact persons.

Which organizations are contacted in the course of an
assessment will largely depend on the country, the situation,
the presence of international and other NGOs, their activities,
etc. Usually organizations dealing with the same target
population and problems as the National Societies and the
ICRC are the best sources of information (e.g. UNHCR, UNICEF,
Save the Children, MSF)11. It is very important to consider the
role and capacities of other nationally based actors (child-
protection organizations, faith-based organizations) as well.

11	 When people were displaced in Pakistan in 2009, the ICRC maintained contact with UNICEF and its
implementing partners, creating a referral system for cases of unaccompanied and separated children
requiring RFL services..

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

34

ASSESSING RESTORING FAMILY LINKS NEEDS

3.5.3	 Surveys

Surveys are a means of gathering information, without
detailed verification, on the activity being examined and entail
questionnaires being completed by the survey participants.
The practicalities of the survey should be organized and the
survey itself prepared before people are asked to respond,
so that all the information can be sent out at the same time.

It is absolutely essential to test the questionnaire among a
few individuals or organizations before it is used for a broader
survey. It is equally important to plan how the information
gathered will be processed and analysed before using a
survey tool.

a.	 When?
Surveys are completed individually at a time convenient
to the respondent. The researcher need only decide on
the deadline for completing the survey, and whether
to send a reminder at a certain date (this is advisable in
order to increase response rates).

b.	 How?
Surveys can be administered by mail12 or online13. The
medium chosen will depend on the time and resources
available, the level of literacy, computer skills and access
to the Internet.

c.	 Who?
Who to target will depend on whether the survey is
aimed at people in organizations, people who have
previously used RFL services, those who have not, or a
combination thereof.
i.	 If the survey is targeted at people in organizations,

it can be sent by mail or online to all relevant
organizations identified.

ii.	 If the survey is targeted at people who have
previously used RFL services, it can be sent by mail
or online to people registered in the RFL case files.

12	 See Annex 7 for a survey template used by the Canadian Red Cross during an RFL needs assessment
project.

13	 Telephone surveys are possible, but extremely resource and time-intensive.

35

iii.	 If the survey is targeted at those who have not
previously used RFL services, it can be sent via
key informants and community organizations,
advertised through community organizations and
forwarded by previous respondents to people they
think may be interested in responding.

Surveys are an economical way to get feedback from a
large number of people. On the other hand, they may elicit
ambiguous answers, and the questions set predetermine the
types of answers that will be given.

3.6	 Organizing the collection of
information

3.6.1	 Initial checklist

It order to ensure that no crucial information is missed, it is
wise to draw up an initial checklist comprising:

yy the questions to be put (see the list in section 3.3);
yy the method of gathering the information;
yy the informants (groups or individuals);
yy the locations to be visited (e.g. camps/shelters for

displaced persons, hospitals);
yy the duties of each member of the team;
yy the materials and equipment needed (including for

telecommunications);
yy logistics and administration (transpor tation,

accommodation, cash advance, etc.);
yy security rules (if required).

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

36

ASSESSING RESTORING FAMILY LINKS NEEDS

A checklist is not a questionnaire. It serves to jog the memory,
but it should not prevent the interviewer from being receptive
to any new items of information that might emerge during the
interview. Moreover, it must be revised regularly, and adjusted
and supplemented as needed, in the light of initial on-the-
spot observations. Using a standard list is not recommended,
because each situation is different.

3.6.2	 How to gather information and from
whom

By analysing secondary information, it is possible to determine
which target regions and sectors of the population should
be visited first. In the context of assistance programmes, two
information-gathering approaches are suggested:

yy random sampling (persons are selected by chance);
yy purposive sampling (persons are chosen because they

belong to a particular group, or because they live in a
particular location, for instance an IDP camp).

When assessing RFL needs, the second approach is the most
efficient, as it saves time by directly focusing on people who
could potentially have RFL needs, such as IDPs. When there is
little time available, it might be best to turn first to local leaders
(heads of communities or persons in charge of IDP camps) to
obtain a list of persons to be interviewed.

37

While the opinion of community leaders is certainly important, it is not conclusive
evidence of the existence or absence of RFL needs. It is always essential to consult the
population concerned directly.

In some contexts, community leaders reply negatively because:

a.	 they do not understand the RFL services on offer;
b.	 the population in question is not aware of RFL services and therefore does not

report problems of that kind.

In such circumstances, once the population receives a direct explanation of what can
be done in terms of RFL (during a camp visit, for example), a demand for RFL services is
sometimes swiftly voiced.

Example

After encountering difficulties in reaching the Afghan community in the United Kingdom,
the British Red Cross commissioned research in 2006 so as to:

yy develop a detailed and thorough understanding of that community;
yy identify one or several route(s) by which the British Red Cross could engage more
successfully with the Afghan community to deliver RFL services;
yy develop a (successful) “model” or method of operating that could be applied to
other communities when engaging with them or while developing channels of
communication.

A combination of both quantitative and qualitative research methods was used,
including 92 face-to-face multilingual interviews with community members

ASSESSING RFL NEEDS IN NON-EMERGENCY SITUATIONS

39

4	ASSESS ING RFL NEEDS IN
EMERGENCY SITUATIONS

4.1	 Introduction

Every conflict, disaster or other situation of humanitarian need
can give rise to RFL needs which differ according to the context
and the circumstances in which family members have been
separated or have lost contact with one another.

In order to ensure staff security and obtain access to the
beneficiaries, the National Society and/or the ICRC must
understand the general characteristics of the conflict, its trends
and the factors influencing it.

It is also crucial for the National Society and/or the ICRC to know
on what legal basis it is to provide humanitarian assistance
and protection, including RFL services, in a particular conflict.

Under the Movement’s Statutes, the National Societies “carry
out their humanitarian activities in conformity with their own
statutes and national legislation” (Article 3.1). “They organize, in
liaison with the public authorities, emergency relief operations
and other services to assist the victims of armed conflicts as
provided in the Geneva Conventions, and the victims of natural
disasters and other emergencies for whom help is needed”
(Article 3.2).

The ICRC is the “guardian” of international humanitarian law. Its
work is based on the four 1949 Geneva Conventions and their
two Additional Protocols of 1977, which entitle it to carry out

Important

When the assessment is to be conducted in a conflict situation or in a disaster that has
hit a conflict-affected area, security and protection concerns will prevail over all others.

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

40

ASSESSING RESTORING FAMILY LINKS NEEDS

activities such as re-establishing contact between members
of families separated by conflicts.14

RFL needs depend on the impact that a conflict or a natural or
man-made disaster has on population groups, as the following
diagram shows.

Assessment is key to responding in the best possible way to
the beneficiaries’ actual needs throughout the various phases
of the emergency. An initial assessment is also essential in
order to have baseline information against which to monitor
and evaluate progress towards achievement of results. In
reality, in emergencies, only a rapid assessment is feasible. This
section therefore focuses on how to arrive at the best possible
rapid assessment and plan of action under pressure of time
and lays out logical steps to help those making operational
choices in a situation of emergency:

1.	 Analyse the secondary information available
2.	 Decide on the areas to visit and the target 		
	 population
3.	 Define the type of information to be gathered
4.	 Choose the method for gathering information
5.	 Organize the collection of information

N.B.: Many segments of the assessment process in an
emergency are similar or the same as in the assessment
process in time of peace. They are therefore not repeated
here. Instead, the reader is referred to the previous section,
“Assessment of RFL needs in non-emergency situations”.

This section draws heavily on the RFL in Disasters Field Manual,
particularly section 5, “Assessment and planning”.

14	 The ICRC’s role with regard to RFL is defined by the Third Geneva Convention (GC III), Art. 123 and
GC IV, Art. 140. The four 1949 Geneva Conventions and Additional Protocol I of 1977 (AP I) address
the protection of persons affected by international armed conflicts. Additional Protocol II of 1977
(AP II) and Article 3 common to all four Geneva Conventions concern the protection in situations of
non-international armed conflict of persons who are not, or are no longer, taking part in hostilities. In
other situations of violence, the provisions of GC I-IV can only be applied by analogy. The RFL activities
governed by GC I-IV and AP I and II are: forwarding family news (GC III, Art.71 and GC IV, Arts 25
and 107); Tracing missing persons (AP I, Arts 32-34, GC III, Art.120 and GC IV, Art.130); Family
reunification (AP I, Arts 74 and 78, GC III, Art. 119 and GC IV, Arts 26, 128, 134 and 135).

41

4.1.1	 RFL specificities of emergency
situations

a.	 Means of communication are destroyed or disabled
in the stricken area
The destruction or disruption of means of communication	
prevents families from contacting their relatives either
in the stricken area or outside it. In both cases, people
urgently need to get back in touch with other family
members. This is particularly true of vulnerable persons
(children, the sick, the disabled, etc.).

b.	 Displaced persons or refugees
Displaced persons or refugees need to reassure their
relatives who may have remained within the stricken
area, or who are living outside it. People in shelters or
camps often have no opportunity to inform relatives of
their whereabouts and families are frequently scattered
among several shelters.

c.	 Injured persons who have been evacuated
When a conflict erupts or a serious disaster hits a region,
injured persons are often evacuated, without their
families necessarily being informed or knowing to which
hospital they have been taken.

d.	 Vulnerable persons who have been separated from
their families
In any type of situation, there are usually individuals
or groups who are vulnerable – even if there are only a
few of them. “Vulnerable” means any person or group
of persons who cannot survive without the support
of their family or of a specialized institution (home or
hospital). The term covers children, the disabled, the
sick, the elderly, etc. If these people become separated
from their families owing to a conflict or a disaster, they
are potentially in substantial need of protection and
assistance until they can be reunited with their family
or source of support.

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

42

ASSESSING RESTORING FAMILY LINKS NEEDS

e.	 Persons deprived of freedom
In conflicts, people can be arrested or detained
unbeknown to their relatives. After a natural disaster or
in a conflict situation, prisoners who have no or limited
or very slow access to means of communicating with the
outside world require reassurance about the safety of
their relatives. If they are being held in an area affected
by a disaster, they also need to reassure their families of
their own well-being.

f.	 Missing persons
Persons who do not return home after a disaster or
fighting and who do not contact their family once means
of communication have been restored are deemed to
be missing. They may be lost, wounded or in a state of
shock, they may be held incommunicado, or they may
be dead; their families are desperate to know what has
happened to them.

g.	 The dead
Conflicts, disasters of any kind and other humanitarian
crises (migration in hazardous conditions) can cause
many deaths. Depending on the circumstances and the
number of victims, the deceased may be abandoned,
buried on the spot, or transferred to hospitals or
mortuaries. In many cases, families are not notified
of the fate of their relatives. Furthermore, insufficient
or unsuitable management of human remains may
jeopardize subsequent identification.

4.1.2	 Urgency of conducting RFL needs
assessments

It is commonly held that RFL needs are less pressing than
others (food, shelter, clothing and medicines), but a mother
desperately searching for a child she lost while fleeing might
question the validity of this statement.

43

A distinction must be made between the degree of urgency
and the scale of RFL needs in various situations. For example,
after a natural disaster, RFL needs generally tend to be acute for
a few days and then tail off swiftly (means of communication
are often restored quite quickly, the authorities organize
transport and set up shelters, or the people affected return
to their homes). In contrast, in conflict-related situations, RFL
needs may vary in intensity for an unforeseeable period.

The following criteria can be applied to provide a rapid initial
response to the most urgent RFL needs, notwithstanding any
constraints that may exist:

yy seriousness of the needs and possible consequences
of not intervening;

yy urgent nature of the needs and possible consequences
of a late response;

yy vulnerability of the beneficiaries in terms of their
protection and assistance needs;

yy number of persons affected;
yy logistical, practical and security constraints.

Balancing these criteria requires judgement; there is no simple
formula for setting priorities.

4.2	 Analysis of the available information

To identify the RFL needs of the affected population, primary
information (information from direct sources, based on
observations made on the spot or gathered directly from the
affected population by staff or volunteers) and secondary
information (information from indirect sources such as reports

Important

It is vital, while the assessment is being conducted, to offer emergency services to
restore and protect family links via mobile or satellite telephones, messages such as “I
am safe and well” or “I am anxious for news”, Family Links website and the registration
of unaccompanied children.

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

44

ASSESSING RESTORING FAMILY LINKS NEEDS

from the media, the government and other organizations) have
to be collected and analysed. If there is no direct source (which
is often the case at the very start), secondary information and
past experience of similar situations will have to be used to
make assumptions on the expected RFL needs.

A preliminary analysis of the information available on the
general situation in the affected area(s) provides the basis on
which to decide whether an RFL response is required and what
kind of assessment should be carried out.

For the list of principal secondary sources of information, see
section 3.2.

4.3	 Deciding on the areas to visit and the
target population

It is rarely possible to visit the entire region of interest.
Representative areas must therefore be selected. Statistical
methods for doing this are not normally feasible because
of time and access constraints. Use the review of secondary
information to identify areas and populations that fit the
criteria below.

In a rapid assessment, there is normally only time to visit
locations and populations in the Priority 1 category. Sometimes
it is impossible to gain access to Priority 1 areas. If this is the
case, try to talk to people who have come from these areas.

yyPriority 1: Area and/or population directly affected
For example, an earthquake zone, an area of armed conflict or a population forcibly
displaced from their homes.

yyPriority 2: Population outside the affected area
Population living in regions/countries not affected by the emergency but having
close family ties with the population in the affected area.

45

4.4	 Type of information to be collected

Besides the information listed in section 3.4, the following are
crucial for assessing RFL needs in emergency situations.

(a)	 Directly affected regions and populations
i.	 Identification of affected regions/villages (in as much

detail as possible)
ii.	 Administrative structure of the affected regions
iii.	 State of the available communication infrastructure

(landlines, mobile telephones) accessible to the
population (geographical area covered, installed in
shelters or IDP camps, affordable or free of charge,
etc.); if it is damaged, are repairs under way and, if so,
approximately how long are they likely to last?

iv.	 Has media coverage in the region (TV, radio, newspapers)
been affected by the emergency? If not, does the
population have access to it and what are the most
commonly used media?

v.	 Are the authorities helping to inform the public of RFL
possibilities (by radio, television, newspapers or posters)?

(b)	 Registration of / information about the victims
i.	 Number and kinds of victims (displaced persons, persons

who have been arrested, casualties, persons who have
disappeared)

ii.	 Places where the victims have congregated or have
been assembled (camps, shelters, hospitals, prisons,
police stations, etc.)

iii.	 Displaced population accommodated in community
shelters, by family or by private persons

iv.	 Profile of vulnerable persons identified among this
population (for example, unaccompanied children,
the elderly, the disabled or the injured without family
support, etc.)

v.	 Address and telephone number of the authorities/
organizations in charge of registering casualties; address
and telephone number of the authority (if operational)
in charge of centralizing this information

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

46

ASSESSING RESTORING FAMILY LINKS NEEDS

vi.	 System used by the authorities to check, update and
publish information related to the affected population

vii.	 Characteristics of population movements (controlled
and organized or spontaneous and chaotic)

viii.	 Sick and injured evacuated out of the affected region
ix.	 Address and telephone number of the authorities/

organizations (if operational) in charge of registering
and caring for these vulnerable persons

x.	 Potential risk of further displacement (change in location
of shelter owing to security or political risks)

(c)	 Management of the dead15

i.	 Regarding the dead
a.	 How many people died? Where? Are their remains

accessible?
b.	 How are dead bodies recovered and managed?
c.	 Are dead bodies cremated or hastily buried?
d.	 Are dead bodies treated in any other way that could

prove traumatic for the families? How? Where?
e.	 How are human remains stored? Where?
f.	 How are they identified (visual recognition,

comparison of ante-mortem and post-mortem data,
DNA)? Where? By whom?

g.	 How are dead bodies disposed of or released to the
families?

h.	 How are unidentified bodies disposed of? Where?
ii.	 Regarding the system: responsibilities and capacities

a.	 Which authority is responsible for managing and
identifying the dead at the local, regional or national
level?

b.	 How is this organized? Who is in charge of
coordination?

c.	 What is the Movement’s role, if any?
d.	 Communication: what information is transmitted

to the population regarding the dead (recovery,
handling, storage, identification)?

15	 For practical and simple advice on the management of the dead by non-specialists and first
responders, refer to Management of Dead Bodies after Disasters: A Field Manual for First Responders, a
2006 publication issued jointly by PAHO/WHO, the ICRC and the International Federation, available at
www.icrc.org.

47

iii.	 Regarding the families’ specific needs
a.	 Is there a family liaison focal point to help the

families?
b.	 Is psychosocial support available?
c.	 Are bereaved families informed about procedures

and developments relating to the recovery and
identification of their loved one(s)?

(d)	 Coordination
i.	 Which Movement component has the lead role in

the situation (ICRC, National Society or International
Federation)?

ii.	 Presence of other National Societies
iii.	 Coordination mechanism in place within the Movement
iv.	 Coordination mechanism with other players
v.	 Integrated approach with other Movement components

and/or other possible players
vi.	 Acceptance of the Movement’s components by the

authorities and the population (in particular by the
parties to the conflict in a conflict situation)

When collecting information about potential RFL needs for
which the population has been unable to devise a coping
mechanism, take stock of available resources and ascertain
whether preventive measures are required, for example if
further displacement is to be expected.

Example

If further displacement is announced or suspected, preventive measures will have to be
taken such as identifying and registering very young children (e.g. by means of a bracelet
or identity card).

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

48

ASSESSING RESTORING FAMILY LINKS NEEDS

4.5	 Methods of collecting information

If only a rapid assessment seems possible, obviously not all the
relevant/required data mentioned in sections 3.4 and 4.4 can
be collected and it will therefore be necessary to determine,
realistically and practically, what information can be gathered
rapidly and is essential for planning an RFL response within an
optimum deadline. Assumptions have to be made about RFL
needs and the most appropriate response and then tested
against the actual situation and needs.

Besides analysing the secondary information available, a rapid
assessment must consider at least the following methods of
collecting information:

a.	 On-the-spot observation, which allows the RFL team to
obtain rapid answers to questions such as:
i.	 Are telecommunications available for the affected

population (e.g. displaced persons in camps or
shelters)? Are they easy to use (access, cost)?

ii.	 Has the population spontaneously put up posters,
with pictures or messages, in order to look for
relatives?

iii.	 Are certain groups of vulnerable or marginalized
persons lost or not taken care of?

iv.	 Are the dead being collected or not?
v.	 Can the assumptions made prior to assessment be

confirmed by direct observation?
b.	 Interviews with a sample of people from among the

affected population, or from the affected area
c.	 Interviews with National Society/ICRC RFL personnel
d.	 Interviews with other main players

49

The methods of collecting information are described in
section 3.5 and should be consulted. In emergency situations
an additional category has to be added to the list of key
informants: the population living outside the affected area.

When an emergency occurs, families living outside the affected
area or abroad who have no news of relatives in the affected
zone are often the first people to express anxiety and to feel
a need to restore family links. They therefore contact the
National Society of their country of residence, the National
Society or the ICRC in the country concerned, or their embassy
if there is one in their country of residence. Even if their
requests are hard to deal with during the initial phase of the
emergency,16 they should be logged and included in any
calculation of RFL needs. Any reports from a National Society
of requests from the diaspora of the affected country must
therefore be incorporated into the assessment.

16	 This is why, in general, the affected population is encouraged rapidly to contact and reassure family
members outside the affected area.

Important

In situations of conflict, involving the affected population in the RFL needs assessment
can present an advantage and be a security risk for National Society / ICRC staff and
the population’s protection.

Advantage – Consulting the affected population can enhance understanding of RFL
needs and the general situation, facilitate recognition of advance warning signs and
help avoid potential dangers.

Risk – Asking questions about the needs of a particular group (the victims, refugees,
the displaced, etc.), whether during individual or group interviews, can be interpreted,
in certain contexts and by certain parties to the conflict, as subversive and can put
informants and National Society / ICRC staff in danger.

It is important to be aware of the advantages and risks and to assess how they can be
dealt with in a specific context.

ASSESSING RFL NEEDS IN EMERGENCY SITUATIONS

50

ASSESSING RESTORING FAMILY LINKS NEEDS

4.6	 Organizing the collection of
information

For details on the “Initial checklist” and “How to gather
information and from whom” see sections 3.6.1 and 3.6.2.

Pick the right moment to make field visits. Try to avoid
times when people are busiest. In some cases, the assessment
of RFL needs is easily combined with other activities (during
preparations for a food distribution but not during or
immediately after the distribution; in the tent/waiting room
of a health centre, etc.).

51

5	ANAL YSING THE
INFORMATION COLLECTED

5.1	 Introduction

Analysis is the process of breaking down and examining
the information collected during the assessment, with a
view to obtaining a clearer picture of the needs and drawing
conclusions. It should serve to identify patterns and similarities
that need to be documented (e.g., whether refugees and
asylum seekers from a particular country tend to express
similar RFL needs).

The analysis should provide answers to the questions listed in
the introduction, namely:

yy What are the main RFL needs?
yy Who is affected by these needs and where?
yy Is the population using coping mechanisms to address

these needs?
yy Is the population receiving support from elsewhere to

restore family links?
yy Is the RFL service provided by the ICRC, the National

Society or the family links network necessary?
yy If yes, what type of service is required?
yy What RFL tools would be most appropriate?

Analysis starts during the initial phase of the assessment,
when the information from the available secondary sources
is collected and examined.

Important

The information must be continuously analysed throughout the assessment. Do not
leave analysis until the end of the assessment.

ANALYSING THE INFORMATION COLLECTED

52

ASSESSING RESTORING FAMILY LINKS NEEDS

The information collected is summarized, and this lays the
foundation for the operational or development plan. First,
however, it must be checked for consistency, in other words
contradictory information must be identified, especially:

yy information collected through on-the-spot observation or
from interviews that contradicts secondary information;

yy contradictory information obtained from different key
informants.

If there are major contradictions, other sources of information
may have to be sought or further field observations conducted.
If the contradictions are of no relevance to the assessment’s
findings, you can try to resolve them, but without taking too
much time. All contradictions, whether large or small, should
figure in the assessment’s findings.

5.2	 Summarizing the information
collected

The first step is to summarize the information collected
from various sources, so that the assessment findings can be
presented in a practical format that facilitates planning. The
summary must cover the points below.

Important

yy There is not always a “right” answer. A person’s situation colours his or her
interpretation of events.

yy Not everyone has access to the same information. Some people are better informed
than others about a particular subject.

yy Beware of misleading statements – people sometimes deliberately give incorrect
information in the hope of receiving assistance.

53

5.2.1	 RFL-related problems — prioritization

RFL-related problems must be listed in order of importance/
urgency according to the information obtained from direct
and indirect sources on the various areas concerned. As
mentioned in section 4.1, urgency is determined in the light
of the impact of separation/loss of family contact on the living
conditions (or the preconditions for survival) of the affected
persons. In reality, the most seriously affected and vulnerable
persons are often:

yy unaccompanied children;
yy separated children (children separated from their parents

or legal custodian but taken care of by other adult family
members);

yy elderly people living on their own;
yy the chronically ill;
yy those with disabilities requiring support;
yy those who rely on institutions for their material conditions

of life (prisons, orphanages, homes for the elderly, etc.) or
who have become dependent as a result of the disaster,
particularly those who are hospitalized;

yy pregnant women;
yy households headed by women with young children;
yy single women, when at risk of sexual or other abuse;
yy foreigners without diplomatic representation or the

means to access it;
yy migrants, in particular irregular migrants, and their

families;
yy others group of individuals who are vulnerable in the

specific context.

The need to reunite vulnerable persons with their family must
also rank as a priority, security conditions permitting.

ANALYSING THE INFORMATION COLLECTEDANALYSING THE INFORMATION COLLECTED

54

ASSESSING RESTORING FAMILY LINKS NEEDS

5.2.2	 Ability to develop coping
mechanisms

From experience in a variety of contexts, we know that target
population groups often manage to find alternative means of
communication when normal channels no longer function or
are not sufficient for restoring family links. These alternatives
must of course be borne in mind when analysing information.

Case study: Post-electoral violence in Kenya, January 2008

RFL-related problems identified during the needs assessment:

yy children or other vulnerable persons who have no one to care for them because
they are lost or were left behind when their families fled;

yy loss of contact between immediate family members during a disorganized escape/
displacement, family members scattered among various camps or in private
accommodation, some of whom have no means of communication;

yy mortuaries that are overwhelmed, cannot preserve corpses properly and therefore
cannot identify those killed in the post-electoral violence (security concerns keep
many families from leaving IDP camps and going to mortuaries to identify their
deceased family members, who may be buried without being identified and with
no means of subsequent identification);

yy no news exchanged between families displaced within the affected areas and
those living elsewhere (other regions of Kenya or abroad).

Population groups listed in order of priority according to RFL needs:

yy Unaccompanied children, the elderly and the disabled, women on their own with
children in the worst affected areas

yy Families trapped in their homes or displaced within areas directly affected by the
violence and disasters, who are no longer able to communicate with members of
their family in other camps or living outside the affected areas

yy Displaced families or families who cannot make their way to hospitals or mortuaries
because they have been trapped in their homes and who are without news of
relatives who have been injured or killed

yy Members of these families who live outside the affected areas or abroad

55

If people have tried in vain to find other solutions, this should
also be mentioned and explained. If no such initiative has been
taken, this should also be recorded. In all cases, it is necessary
to ascertain whether all categories of the affected population
can use this alternative.

5.2.3	 Other actors providing RFL services

Not only may the population develop coping mechanisms, it
may also receive aid from governmental or non-governmental
organizations. As in the examples supplied in section 5.1.3,
it is necessary to ensure that the response furnished by the
authorities or other organizations meets the population’s
RFL needs satisfactorily before concluding that the ICRC and/
or National Society do not have to offer their services. If the
findings are negative or inconclusive, the assessment should
focus on needs that are not covered or poorly covered, and
how the ICRC and/or National Society might take the place
of, or support, the system in place.

17	 During the 2006 conflict in Lebanon, there was a very sizeable Lebanese diaspora; almost every family
had someone living abroad, who acted as a focal point for receiving news of the various members of
the family.

Examples

yy Kenya, January 2008: many displaced persons in the worst affected areas own a
mobile telephone, but some have left it behind, others have no more credit and
others do not know how to contact family members (children, the elderly) who
have no telephone g partially accessible means of communication which can be
used for RFL

yy Lebanon, June 2006: scattered, isolated or displaced families send news to a
member of the family living abroad who serves as a focal point17 g positive response
(provided all families have this possibility)

yy Darfur: displaced persons keep in contact with those who have remained in the
affected area through haulers (lorry drivers) g positive response (provided that
this means of communication is accessible to everyone everywhere)

ANALYSING THE INFORMATION COLLECTEDANALYSING THE INFORMATION COLLECTED

56

ASSESSING RESTORING FAMILY LINKS NEEDS

5.2.4	 Need for National Society/ ICRC
action and capacity to respond

The information distilled from sections 3.4 and 4.4 (Type of
information to be collected) will highlight unmet RFL needs
that appear to require action by the ICRC and/or the National
Society.

Examples

yy Mexico, October 2007, floods: the authorities rapidly install free telephones in
the largest shelters g what about smaller shelters, or people given shelter by
private individuals? A Mexican television channel decides to broadcast the names
of people who have been evacuated and who are safe and sound g have all the
shelters been covered? What about people given shelter by individuals?

yy Peru, 2006, the authorities publish the names of the injured and dead g are the
lists complete, updated and easily accessible to the public?

yy In various contexts: one or more organizations have taken charge of unaccompanied
children g Have the children been duly registered? Has an attempt been made to
find their parents? Has an attempt been made to reunite families?

Example

Excerpts from the RFL assessment report following Cyclone Sidr in Bangladesh, 	
November 2007:

a.	 Need to restore contact between family members?

Very few such needs, as the telephone network was repaired two days after the disaster
and in each village at least one person has a mobile telephone which the neighbours
can use, no diaspora abroad among families in the stricken area.

b.	 Need to register unaccompanied children or children who have been
separated from their families, or other vulnerable categories?

No, or very few cases reported by the population (families did not have to go far to
shelter, they remained together and were able to return home quickly).

57

At the same time, the information collected on the National
Society/ICRC capacity to respond to unmet RFL needs (see
section 3.4 (d) “Role and potential capacity of the National
Society tracing service” and (e) “ICRC potential role and
resources”) will bring to light failings and weaknesses that
must be corrected if an adequate response is to be supplied
to RFL needs.

5.3	 Summary/short memo

The information gathered from the various sources is
summarized with a view to presenting the findings in a format
that is clear and easy to read. The findings will enable the
National Society and/or the ICRC delegation to decide whether
particular RFL activities should be launched or continued.
The data summarized in the two tables below is essential for
reporting and planning.

c.	 Tracing requests?

Yes, as thousands of people went missing during the cyclone and the authorities’ lists
are incomplete and out of date. No other players providing assistance, so action required
from the National Society and the ICRC.

d.	 Information about the dead?

As indicated above, the authorities’ lists are unreliable and need to be revised by the
National Society and the ICRC. Immediate burial of corpses (as required by Muslim
custom), hence risk of unidentified and unidentifiable corpses in the future. Authorities
overwhelmed and unable to verify the lists of the dead, missing or survivors by
individual checks g role for the National Society and the ICRC.

ANALYSING THE INFORMATION COLLECTED

58

ASSESSING RESTORING FAMILY LINKS NEEDS

5.3.1	 Summary of the information
collected by region

5.3.2	 Summary of the information
collected from all regions/areas and
action proposed

	
	
 	
 	
 	
	
 	
	
 	
It might be helpful to supplement this table with a map of
the region, to draw attention to and visualize the problems
in each area.

Time and place of visit

Assessment team

RFL problem(s) identified on the basis of prior
assumptions

Number and type of interviews conducted

RFL problems noted during interviews (in order
of importance)

Estimated number of persons concerned by RFL
problems*

Coping mechanisms adopted by the population
(yes/no, if yes what mechanisms)

Others providing RFL services

Information collected through direct observation

Unmet RFL needs identified

Suggested RFL tools

Local capacity of the National Society and/or the
ICRC to meet these needs

*If it is difficult to assess the number of potential beneficiaries specify, for example, the number of IDP camps listed 	
and the number of persons in them.

Proposed
National
Society and/
or ICRC set-up

Suggested
RFL tools

RFL action by
the National
Society and/
or the ICRC

Regions
concerned

BeneficiariesUnmet RFL
needs*

* By order of scale/urgency

Example

59

6	 REPORTING
A report is compiled after every RFL needs assessment. Its
contents and length naturally depend on the objectives and
circumstances of the assessment. In an emergency, the report
will be more in the nature of a brief summary, whereas in the
case of a detailed assessment it will be longer and exhaustive.

Ideally, the assessment report should comprise:
yy a clear, concise title;
yy an introduction outlining the objective(s), the geographical	

context, the timeframe and the persons for whom the
assessment is intended;

yy a description of the methodology used (persons taking
part, assessment carried out with or without other
partners (National Societies or other organizations),
persons or documents consulted, organization and
conduct of the assessment, etc.);

yy an executive summary (in the case of long reports);
yy findings (based on field observations and interviews with

key informants);
yy an analysis of indirect sources and indicators (and a

comparison with field findings);
yy proposals / recommendations (possibly a proposed plan

of action);
yy annexes containing statistical data, tables, maps, lists of

persons interviewed, reference documents, etc.

reportingreporting

61

7	 PLANNING
7.1	 Introduction

Planning does not always take place at the same time as
reporting, especially in non-emergency situations. The plan
of action produced during the planning exercise therefore
does not always appear in the body of the assessment
report; depending on what the National Society or the ICRC
delegation decides, it can be either included in the final section
of the assessment report or drafted separately.

Emergency and non-emergency situations require different
responses – operational vs. development – and therefore a
different approach to planning.

a.	 Planning in emergency situations has short-term
goals that focus on meeting current and potential RFL
needs by mobilizing current and, when necessary,
additional Family Links Network tools and resources.

b.	 Planning in non-emergency situations has medium
and long-term goals that focus on meeting current
and potential RFL needs by mobilising and developing
appropriate resources and tools in line with a medium
and long-term capacity-building strategy.

7.2	 SWOC analysis

SWOC analysis is a strategic planning method used to evaluate
strengths, weaknesses, opportunities and constraints. It
supplements earlier analyses and serves to devise a strategy
and a plan of action. It involves identifying the internal and
external factors that promote or hinder the achievement
of objectives. The SWOC analysis is a useful reality check
throughout the planning process, whether in an emergency
or not.

planning

62

ASSESSING RESTORING FAMILY LINKS NEEDS

7.3	 Strategy and objectives

The strategy adopted represents the choice of an optimum
combination of methods of action (substitution18, support19,
mobilization or persuasion20), partners, tools and resources for
securing the best possible response to RFL needs.

On the basis of the RFL needs as assessed and the priorities
set, a framework for action may be established by listing
objectives and the activities, resources, budget and timeline
needed to attain them.

18	 Direct provision by the National Society of services that the authorities are unable to provide (owing to
lack of means, or unwillingness, or when no such authorities exist).

19	 Aims to reinforce the capacity of the authorities and existing structures so that they are able to assume
their responsibilities and fulfil their functions.

20	 Aims to convince the authorities and other actors, through bilateral confidential dialogue, to do
something (protect people at risk, for instance) that falls within their area of responsibility or
competence.

Strengths

yy National Society volunteers who can be easily
and speedily mobilized

yy Good contacts with persons in charge of certain
IDP camps and with the managers of hospitals
and morgues

Weaknesses

yy No (ICRC/National Society) staff with RFL
training available in the worst affected regions

yy No logistical resources available on the spot

Opportunities

yy Authorities willing to cooperate with the ICRC or
the National Society to compile and update lists
of victims (injured/dead/missing)

yy The population has a traditional system of
circulating information (notice boards near
markets) that could easily be used

Constraints

yy The affected population does not trust the
local media

yy No coordination among the various ministries
managing the crisis

yy Lack of security hinders access to some of the
affected regions

Example

Example of a strategy in an emergency situation: Provide substitute services to restore
contact between families separated by displacement.

Example of an objective in a non-emergency situation: Building on the existing RFL
network, to further strengthen the National Society’s capacity to address the RFL needs
of the newly identified target populations – street children, rescued victims of human
trafficking and migrants in reception centres.

63

7.4	 Plan of action

Having set the strategy and objectives, it is important to
identify how they will be achieved by drawing up a plan of
action describing:

yy activities - the choice of approaches and tools;
yy the human resources required - roles and tasks for RFL

staff and volunteers;
yy the resources required - material, logistical, financial;
yy the timing of activities - when they will start and finish,

if time-bound;
yy assumptions - key assumptions must be made and

regularly monitored;
yy risk management - risks to individuals or the National

Society and steps to manage them;
yy monitoring indicators - key indicators to monitor

activities and results.

National Societies and the ICRC have their own specific
planning tools and formats, therefore the two example
action plans on the following pages (for emergency and non-
emergency situations) are more indicative than anything else.

The objectives must be SMART - Specific, Measurable, Achievable, Relevant and
Time-limited.

Example of an objective in an emergency situation: To identify unaccompanied and
separated children in IDP and refugee camps in x region, to inform the family of their
whereabouts and, conditions permitting, to reunite them with their family.

Example of a National Society objective in a non-emergency situation: To organize,
train and maintain a mobile RFL emergency response team equipped with the necessary
IT and communication tools, able to deploy rapidly in situations of disaster, collect
information pertaining to tracing and coordinate the immediate tracing response.

planning

64

ASSESSING RESTORING FAMILY LINKS NEEDS

7.5	 Monitoring

Monitoring data must be incorporated as soon as preparations
are made for the action plan. This should be done by identifying
basic information and indicators that can be used to measure
the progress of an RFL activity (see Table 1 on the following
page).

The list supplied in Annex 9 suggests statistics that can be taken
from databases (e.g. ICRC Prot 5) as quantitative indicators, but
also other useful information for measuring results qualitatively.
Each National Society or ICRC delegation can select the data
and statistics of relevance to the objectives it has set and the
RFL activities it is going to carry out, in order to set up an
efficient monitoring system. As stated in the introduction,
separate monitoring guidelines will be issued.

66

ASSESSING RESTORING FAMILY LINKS NEEDS

Table 1 –
Example of a plan of action for an emergency situation

Specific objective Activities Indicators Timeline Assumptions Risk management Resources (HR –
equipment)

Cost

Initial situation Desired outcome

1) To identify unaccompanied
and separated children in IDP
and refugee camps in x region,
to inform the family of their
whereabouts and, conditions
permitting, to reunite them
with their family.

Visit IDP and refugee
camps to identify and
register unaccompanied
and separated children.

Actively search for the
parents in order to restore
contact.

Organize family
reunifications as soon as
possible.

No. of unaccompanied and
separated children registered

No. of families located

No. of families reunited

Between (date)
and (date)

Between (date)
and (date)

Between (date)
and (date)

Good cooperation
with authorities
and access to IDP
and refugee
camps

Ensure all
unaccompanied and
separated children are
registered

•	2 tracing officers or
delegates, 4 RFL
volunteers or field
officers

•	2 vehicles
•	RFL equipment (see RFL

field kit)

CHF

2) To enable separated families
without news of their relatives
to restore contact and exchange
news.

Deploy RFL teams in IDP
and refugee camps in x
region with n mobile
telephones, n satellite
telephones to offer 2
minutes communication
to restore contact between
separated families.

Offer “Safe and Well”
messages and RCMs to
vulnerable persons.

No. of mobile telephone
communications

No. of satellite telephone
communications

No. of “Safe & Well” messages
collected or distributed

No. of RCMs collected or
distributed

Until telephone
lines are
repaired and
thereafter for
the most
vulnerable
people.

Ditto

Good cooperation
with authorities
and access to IDP
and refugee
camps

Normal telephone
service will be
restored within
one week

Ensure equipment
safe-keeping and
accountability

•	Same as above + 10
mobile telephones
and 4 satellite
telephones

CHF

3) Etc.

67

Table 1 –
Example of a plan of action for an emergency situation

Specific objective Activities Indicators Timeline Assumptions Risk management Resources (HR –
equipment)

Cost

Initial situation Desired outcome

1) To identify unaccompanied
and separated children in IDP
and refugee camps in x region,
to inform the family of their
whereabouts and, conditions
permitting, to reunite them
with their family.

Visit IDP and refugee
camps to identify and
register unaccompanied
and separated children.

Actively search for the
parents in order to restore
contact.

Organize family
reunifications as soon as
possible.

No. of unaccompanied and
separated children registered

No. of families located

No. of families reunited

Between (date)
and (date)

Between (date)
and (date)

Between (date)
and (date)

Good cooperation
with authorities
and access to IDP
and refugee
camps

Ensure all
unaccompanied and
separated children are
registered

•	2 tracing officers or
delegates, 4 RFL
volunteers or field
officers

•	2 vehicles
•	RFL equipment (see RFL

field kit)

CHF

2) To enable separated families
without news of their relatives
to restore contact and exchange
news.

Deploy RFL teams in IDP
and refugee camps in x
region with n mobile
telephones, n satellite
telephones to offer 2
minutes communication
to restore contact between
separated families.

Offer “Safe and Well”
messages and RCMs to
vulnerable persons.

No. of mobile telephone
communications

No. of satellite telephone
communications

No. of “Safe & Well” messages
collected or distributed

No. of RCMs collected or
distributed

Until telephone
lines are
repaired and
thereafter for
the most
vulnerable
people.

Ditto

Good cooperation
with authorities
and access to IDP
and refugee
camps

Normal telephone
service will be
restored within
one week

Ensure equipment
safe-keeping and
accountability

•	Same as above + 10
mobile telephones
and 4 satellite
telephones

CHF

3) Etc.

planning

68

ASSESSING RESTORING FAMILY LINKS NEEDS

Table 1 –
Example of a plan of action for a NON-emergency situation

Specific objective Activities Indicators Timeline Assumptions Risk management Resources (HR –
equipment)

Cost

Initial situation Desired outcome

1) To organize, train and
maintain a mobile RFL
emergency response team,
equipped with the necessary IT
and communication tools, able
to deploy rapidly in situations of
disaster, collect information
pertaining to tracing and
coordinate the immediate
tracing response.

Select suitable candidates
for the emergency
response team

Train team members and
organize annual mock
drills (four persons)

Equip the team with the
necessary tools

No. of team members selected

No. of team members trained

No. of items/tools supplied

One month

One month

One month

RFL emergency
team is integrated
into the National
Society Disaster
Management
structure and
plans

Ensure accountability
and allocated use of
the equipment

Ensure the team is
properly managed and
deployed in a timely
manner in situations 	
of need

Ensure team members
are retained

•	1 4x4 vehicle for rapid
deployment

•	Annual running costs
of the vehicle

•	2 laptop computers

•	1 portable generator

•	1 portable printer

•	Software for
compiling data on
missing, dead and
injured persons

CHF

CHF

CHF

CHF

CHF

CHF

2) To streamline RFL tools so as
to standardize procedures and
criteria for offering RFL services
to identified beneficiaries

Adapt existing National
Society RFL guidelines,
handbook for volunteers,
training manual and
training material

Print the adapted material

Distribute the adapted
material

No. of materials adapted

No. of materials printed

No. of staff/volunteers receiving
new material

One month

One month

One month

The adapted
material will
improve the
efficiency and
quality of RFL
services for
beneficiaries

Ensure the adapted
material reflects
assessed RFL needs

Ensure the adapted
material is promoted,
used and procedures
respected

•	Designing and
editing costs

•	Printing costs

•	Distribution costs

CHF

CHF

CHF

3) Etc.

69

Table 1 –
Example of a plan of action for a NON-emergency situation

Specific objective Activities Indicators Timeline Assumptions Risk management Resources (HR –
equipment)

Cost

Initial situation Desired outcome

1) To organize, train and
maintain a mobile RFL
emergency response team,
equipped with the necessary IT
and communication tools, able
to deploy rapidly in situations of
disaster, collect information
pertaining to tracing and
coordinate the immediate
tracing response.

Select suitable candidates
for the emergency
response team

Train team members and
organize annual mock
drills (four persons)

Equip the team with the
necessary tools

No. of team members selected

No. of team members trained

No. of items/tools supplied

One month

One month

One month

RFL emergency
team is integrated
into the National
Society Disaster
Management
structure and
plans

Ensure accountability
and allocated use of
the equipment

Ensure the team is
properly managed and
deployed in a timely
manner in situations 	
of need

Ensure team members
are retained

•	1 4x4 vehicle for rapid
deployment

•	Annual running costs
of the vehicle

•	2 laptop computers

•	1 portable generator

•	1 portable printer

•	Software for
compiling data on
missing, dead and
injured persons

CHF

CHF

CHF

CHF

CHF

CHF

2) To streamline RFL tools so as
to standardize procedures and
criteria for offering RFL services
to identified beneficiaries

Adapt existing National
Society RFL guidelines,
handbook for volunteers,
training manual and
training material

Print the adapted material

Distribute the adapted
material

No. of materials adapted

No. of materials printed

No. of staff/volunteers receiving
new material

One month

One month

One month

The adapted
material will
improve the
efficiency and
quality of RFL
services for
beneficiaries

Ensure the adapted
material reflects
assessed RFL needs

Ensure the adapted
material is promoted,
used and procedures
respected

•	Designing and
editing costs

•	Printing costs

•	Distribution costs

CHF

CHF

CHF

3) Etc.

planning

7171

	A nnexes
Annex 1 - ERU and FACT descriptions

Emergency Response Unit (ERU)
Emergency response units are self-contained teams of specialist
professionals and pre-packed sets of standardised equipment. The
personnel guarantee to make themselves available within 48 hours,
and the full unit aims to be operational on site within one week.

Emergency response units were developed to improve the speed and
efficiency with which the Federation is able to respond to disasters.
ERUs reduce the burden on a National Society and Federation
delegation facing a major disaster. They can also move rapidly into
a disaster area where no Federation delegation or National Society
structure is present.

Emergency response units are sponsored by individual National
Societies, currently Austria, Belgium, Finland, Germany, Japan,
Norway, Spain, Sweden and the United Kingdom. These sponsoring
National Societies not only cover the costs of the equipment and
personnel during training and operations, they are also responsible
for bringing each team together, guaranteeing the professional
qualifications and respecting the composition of the ERU. Each team
member has to have a good working knowledge of the language
agreed upon for the unit, and all adhere to Federation rules of
conduct. ERUs are also supported by other National Societies such as
the American, Australian and Swiss Red Cross as well as the Palestine
Red Crescent.

Field Assessment and Coordination Teams (FACT)
The International Federation has, through members of the Secretariat
staff and representatives of the National Societies, developed the
Field Assessment and Coordination Teams (FACT) concept. The
methodology has been developed in close cooperation with the UN’s
OCHA, and the assessment and coordination systems are compatible
with OCHA’s UNDAC system.

annex 1

72

ASSESSING RESTORING FAMILY LINKS NEEDS

72

A core group of experienced Red Cross/Red Crescent disaster
managers from within the Federation and from the National
Societies - 320 at the end of 2004 - with different expertise in relief,
logistics, health, nutrition, public health and epidemiology, water
and sanitation, finance, administration, psychological support, as
well as language capabilities - have followed the ten days of training
to become members of FACT teams, able to support national Red
Cross and Red Crescent Societies in major disaster response. They
are ready to participate in a FACT team deployment with 12-24 hours
notice for 2-4 weeks anywhere in the world.

7373

Title Indicate the context and date of the emergency in question.
For example, “Assessment of RFL needs in countries affected
by Hurricane Wolfgang, 1-3 April 2005”

Introduction Specify the geographical area and time frame for the
assessment, as well as its main objectives (no more than 3 or 4)

Objectives of the
assessment

State the specific objectives of the assessment

Methodology Explain what method has been chosen to conduct the
assessment (on-the-spot observation, what type of
interviews, with whom, multidisciplinary or separate
assessment, whether it involves other partners, what
documents or secondary sources should be consulted)

Estimated length of the
assessment

Date of departure – date of return

Places to be visited List of places to be visited as a priority

Action to be taken Information to be gathered, interviews to be conducted,
analysis of the information collected, etc.

Human resources required
for the assessment

Names of the persons responsible for the assessment,
members of the team (how many people, with what profile,
brief description of each team member’s duties)

Logistic resources Transport, equipment required (to be taken with the team
or bought on the spot, etc.)

Budget Estimated budget

Reporting Type of report which will be supplied at the end of the
assessment and to whom it will be sent

Annex 2 - Terms of reference for an assessment of RFL needs (specimen)

annex 2

74

ASSESSING RESTORING FAMILY LINKS NEEDS

Annex 3 - 2009 RFL assessment in Afghanistan

Questionnaire for community representatives and leaders

Name:
Ethnic group:
Place of origin:
Occupation:
Category (resident, displaced, refugee returned, foreign worker):
Date:
Place:

1.	 Are all the people in your community in contact with their relatives?

2.	 What are the traditional ways, in your region, to keep in touch with one’s family?

3.	 Is your area prone to natural disasters? What natural disasters have occurred?	 	
Is your area affected by the conflict? If yes, in what ways?

4.	 Has anyone you know ever been in a situation where they lost contact with a relative, or
when they had no more news about where and how relatives were?

5.	 If yes, do you know in what circumstances these people lost contact?

6.	 What happened then? Was there an RFL response? How efficient was it?

7.	 If it is the case, do you know why people are still unable to re-establish contact with
their relatives?

8.	 Do people seek help from any organization to re-establish contact?

9.	 Do you know that the Red Cross/Red Crescent has a service that helps people re-
establish contact between relatives, or tries to find out news about people who have
been arrested or have disappeared?	 	 	 	 	 	

75

	 	 	 	 	 	 	 	 	 	
Does your community know about these services?

10.	 If yes, how did you/your community hear about the Red Cross/Red Crescent RFL
services?

11.	 Have you ever heard about or used the following services?

12.	 If you know about any of these services, do you think they help people? Do you think
they are useful, and why? If not, why, and what would you recommend to the Red Cross/
Red Crescent?

13.	 If you have already used any of these services, in what circumstances did you use
them?

14.	 Did it help you? If yes, how? If not, why, and what would you recommend to the Red
Cross/Red Crescent?

Tracing means Have you heard about them? Have you already used them?

Red Cross Messages ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Salamat to and from detainees ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Telephone call programme from
detainees in Guantanamo ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Family visits to detainees
in Bagram ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Video telephone call programme
to detainees in Bagram ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Tracing Request ⎕ Yes ⎕ No

Allegation of Arrest ⎕ Yes ⎕ No ⎕ Yes ⎕ No

Family Reunification ⎕ Yes ⎕ No ⎕ Yes ⎕ No

annex 4

76

ASSESSING RESTORING FAMILY LINKS NEEDS

Annex 4 - 2009 Afghanistan RFL Assessment

Tracing Questionnaire for the National Societies with Nationals in Afghanistan
(including detainees)

(Bangladesh, India, Nepal, Pakistan, Sri Lanka)

Methodology

The following questions should be answered by the tracing departments of the National
Society and/or ICRC delegation. In case both the ICRC Tracing Coordinator and the NS Tracing
Coordinator are responsible for parts of the tracing services, they should each answer this
questionnaire separately.

Please provide the following information:

Please flll in this form online.

Tracing needs of Nationals in Afghanistan

1)	 According to you, what are the main migration waves of nationals out of your country
(large influx of nationals leaving at a given period of time)? Do you know the percentage
of migrants who left for Afghanistan?

2)	 Has your NS previously carried out an assessment of the tracing needs of your national
communities living/detained in Afghanistan? If yes, when? Can you share it with us?

3)	 According to you/the assessment done by your NS, how do the nationals of your country
usually try to re-establish contact with their relatives living/detained in Afghanistan,
when they have lost track of them (apart from the tracing services of the NS)?

4)	 Do some groups have difficulties accessing these communication channels? 	
Which ones? Why?

Name of the National
Society (NS)

Name of the person(s)
who answered the
questionnaire

Function in the NS of the
person(s) who answered
the questionnaire

Place & Date

77

5)	 According to you/ the assessment done by your NS, how do the nationals of your
country usually maintain communication with their relatives living/detained in
Afghanistan (apart from the tracing services of the NS)?

6)	 Do some groups have difficulties accessing these communication channels? 	
Which ones? Why?

7)	 According to you/ the assessment done by your NS, in what circumstances and for
what reason do your nationals usually request the tracing services of your NS? To
your knowledge, are there any reasons why they would not wish to benefit from the
Movement’s RFL services?

8)	 Are there other organizations or other media offering tracing services to these
communities? If yes, which ones? Are they free of charge?

Cooperation within the Movement

1)	 There are currently several different tracing tools available to trace people living/
detained in Afghanistan, among them:
⎕ 	 Red Cross Message (RCM)
⎕ 	 Salamat
⎕ 	 Tracing request
⎕	 Allegation of Arrest

2)	 Do you think that the current tracing tools are adapted to the needs of your nationals
who want to restore/maintain contact with their relatives in Afghanistan? Which ones
are the most adequate, according to your experience? Why?

3)	 All the Tracing Requests, RCMs, etc. for Afghanistan go through the ICRC delegation in Kabul
before being dispatched to the ARCS (Afghan Red Crescent Society). The replies to the Tracing
Requests, RCMs, etc. from Afghanistan also go through the ICRC delegation in Kabul before
being dispatched to the NSs in the rest of the world.

When you send a Tracing Request, RCM, etc. to the ICRC in Kabul, are you satisfied with the
feedback? If not, why?

4)	 How would you suggest the ICRC/ARCS improve the tracing services for your nationals
in Afghanistan? (improvement of the existing tools, new tools, change of procedures, etc.)

annex 4

78

ASSESSING RESTORING FAMILY LINKS NEEDS

5)	 Do you keep statistics of cases involving your nationals in Afghanistan? If yes, could you
please enclose them for the years 2007, 2008 and 2009.

Additional Remarks

Please feel free to add any further comments on the tracing services offered to your nationals
regarding their relatives in Afghanistan (suggestions, new relays, communication channels,
procedures…).

Annex

Please enclose, if available, the following information:
yy Assessment of the tracing needs of your nationals living/detained in Afghanistan
yy Tracing statistics of nationals in Afghanistan (years 2007, 2008 and 2009.).

We will provide you with feedback once the review has been completed.

Thank you very much for your time!

ICRC KAB / ARCS

79

Annex 5 - SOMALI TRACING REVIEW

Questionnaire for Somali communities in the diaspora countries

Methodology

The tracing coordinator / department of the NS should organize five individual interviews
with Somali representatives from different categories. We suggest discussions with:

yy Asylum seekers
yy Long-term residents
yy Representatives of women’s associations

If possible, please try to target Somalis from different clan affiliations.
If possible, please try to target Somalis who have previously benefited from the tracing
services, as well as Somalis who have never used the services.

Please provide the following information about yourself:

Please fill in this form online.

Identity of the interviewee

Please provide the following information about the interviewee:

Name of the interviewer

Function of the interviewer
in the NS

Place of the interview

Date of the interview
(day/month/year)

annex 5

Full Name

Category (asylum seeker,
resident, refugee, etc.)

Age

Gender

Date of departure from
Somalia

Place of origin in Somalia

Tribe, clan, sub-clan, family
lineage

Date of arrival in this country

Family status in this country
(living alone, living with close
family, living with extended
family…)

80

ASSESSING RESTORING FAMILY LINKS NEEDS

Tracing Needs

1)	 How many Somalis live in this country?
⎕ 	 Are they mostly single?
⎕ 	 Are they mostly living with immediate families (wife & children)?
⎕	 Are they mostly living with extended families?

2)	 What are the main places of origin of the Somali communities living in this country?

3)	 What are the main clans and sub-clans represented in this country?

4)	 How do you mostly keep in touch with your relatives in Somalia (communication means
and/or channels)?

5)	 How do you mostly keep in touch with your relatives in Somalia’s neighbouring countries
(communication means and/or channels)?

6)	 Are you aware of people in your community who are still unable to contact close
relatives in Somalia?	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	
If yes, in what circumstances did they lose contact with them? Why are they still unable
to re-establish contact with their relatives?

7)	 Are you aware of people in your community who are still unable to contact close
relatives in Somalia’s neighbouring countries? 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	
If yes, in what circumstances did they lose contact with them? Why are they still unable
to re-establish contact with their relatives?

8)	 When Somalis have lose contact with relatives in Somalia or its neighbouring countries,
how do they re-establish contact with their relatives?

9)	 Are you aware of associations and/or media helping Somalis to re-establish/maintain
contact with family members? If yes, which ones? What is the cost?

10)	Do you have relative(s) who disappeared after having been either abducted, detained 	
or killed, and whose fate is still unknown to you?

81

Knowledge of the tracing services

1)	 Do you know that the Red Cross/Red Crescent from this country is running a programme
to help people re-establish/maintain contact with their family members abroad? If yes,
how did you hear about it?

2)	 Have you ever heard of and/or used the following services?

3)	 If you know these services, do you think that they answer to the needs of the Somali
communities in this country? Why? If not, how would you improve them? What other
communication channels would you recommend to the RC/RC?

4)	 If you have already used any of these services in this country, in what circumstances
did you do so? What was the result?

Additional remarks

Please feel free to add any further comments on the tracing services offered to the Somali
communities (suggestions, new relays, etc.).

Thank you!

Tracing means Have you ever heard
about them?

Have you already used them
in this country?

Red Cross Messages ⎕ Yes ⎕ No ⎕ Yes ⎕ No

The BBC’s Missing programme
⎕ Yes ⎕ No ⎕ Yes ⎕ No

The ICRC Family Links Website ⎕ Yes ⎕ No ⎕ Yes ⎕ No

annex 6

82

ASSESSING RESTORING FAMILY LINKS NEEDS

Annex 6 - SOMALI TRACING REVIEW

Tracing Questionnaire for the National Societies in the diaspora countries

Methodology

The following questions should be answered by the tracing department of the National Society.

Please provide the following information:

Please flll in this form online.

Set-up

1)	 Is your National Society (NS) in charge of specific tasks that put it in direct contact with
the Somali communities (e.g. work within camps for asylum seekers or refugees)? If yes,
which tasks?

2)	 Are there any staff members/volunteers (at headquarter and/or branch level) with a
specific knowledge of the Somali communities, responsible for the tracing services
dealing with these communities? If yes, what positions do they hold, and what
experience do they have?

Tracing needs of the Somali communities

1)	 According to you, what are the main migration waves of Somalis to your country (large
influx of Somalis at a given period of time)? What is the size of the Somali communities
in your country, and what is their status (asylum seekers, illegal migrants, residents, etc.)?

2)	 Has your NS previously carried out an assessment of the tracing needs of the Somali
communities? If yes, when? Can you share it with us?

3)	 According to you/the assessment carried out by your NS, how do the Somalis in your
country usually try to re-establish contact with their relatives in Somalia, when they
have lost track of them (apart from the tracing services of the NS)?

4)	 Do some groups in these communities have difficulties accessing these communication
channels? Which ones? Why?

5)	 According to you/ the assessment carried out by your NS, how do the Somalis in your
country usually maintain communication with their relatives in Somalia (apart from the
tracing services of the NS)?

Name of the person(s) who
answered the questionnaire

Function in the NS of the person(s)
who answered the questionnaire

Place & Date

83

6)	 Do some groups from these communities have difficulties accessing these
communication channels? Which ones? Why?

7)	 According to you/ the assessment carried out by your NS, in what circumstances and for
what reason do the Somalis usually request the tracing services of your NS?

8)	 Are there other organizations or other media offering tracing services to these
communities? If yes, which ones? Are they free of charge?

Network

1)	 In the framework of this survey, would you be able to provide us with information
regarding the geographical mapping of the Somali clans/places of origin in your
country? Can you share it with us?

2)	 When tracing a member of the Somali communities, do you rely on a network of contact
persons/relays within these communities?

3)	 Does the clan structure of the Somali communities facilitate the tracing process for you?
If yes, how?

4)	 Does your NS have a specific outreach tracing programme to these communities? If yes,
does your NS target specific groups within these communities?

5)	 Does your NS tracing department (at headquarter and branch level) receive regular visits
from Somalis? How did they become aware of the existence of the tracing services?

6)	 What are the main constraints/challenges that your NS faces when carrying out tracing
work with the Somali communities?

Tracing Tools

1)	 Is the extranet a useful tool for your tracing activities linked to the Somali communities?
If not, why? Do you have any suggestions as to how this tool could be improved?

2)	 Following the criteria set up on the extranet, do you have to refuse many tracing
demands from the Somali communities? If yes, what are the main reasons for refusal?

3)	 There are currently four different tracing tools available for the Somali communities 	
(see extranet):
⎕ 	 Red Cross Messages (RCMs),
⎕ 	 Tracing requests,
⎕	 lCRC/BBC Missing programme,
⎕	 ICRC webpage (www.familylinks.icrc.org)

annex 6

84

ASSESSING RESTORING FAMILY LINKS NEEDS

Did you get enough information from the ICRC – CTA (Central Tracing Agency)
regarding these four tools? If not, what information is missing?

4)	 Do you think that the current tracing tools are adapted to the needs of the Somali
communities in your country? Which ones are the most adequate, according to your
experience? Why?

5)	 All the Tracing Requests and RCMs for Somalia go through the ICRC delegation in Nairobi
before being dispatched to the SRCS (Somalia Red Crescent Society). The replies to the
Tracing Requests and RCMs from Somalia also go through the ICRC delegation in Nairobi
before being dispatched to the NSs in the rest of the world.				
									
When your NS sends Tracing Requests initiated by Somalis to the ICRC in Nairobi, are you
satisfied with the feedback?

6)	 To which other countries (National Societies or ICRC delegations) do you mostly send
RCMs or Tracing Requests for Somalis to (apart from Somalia)?

7)	 How would you suggest the ICRC-CTA improve the tracing services for Somali
communities (improvement of the existing tools, new tools, change of procedures, etc.)

8)	 Do you keep statistics of Somali cases? If yes, could you please enclose them for the
period August 2005 - July 2006?

Additional remarks

Please feel free to add any further comments on the tracing services offered to the Somali
communities (suggestions, additional information helping the services, new relays,
communication channels, procedures…).

Annex

Please enclose, if available, the following information:

yy Assessment of the tracing needs of the Somali communities in your country
yy Geographical mapping of the Somali clans in your country
yy Tracing statistics of the Somali caseload (August 2005 - July 2006).

We will provide you with feedback once the review has been completed.

Thank you!

85

Annex 7 - Canada RFL needs assessment project

Template survey

(Address block)

(date)

Dear Sir/Madam,

The Canadian Red Cross Restoring Family Links service is currently working on a project to
gain understanding from the perspective of migrants on what needs there are in Canada
related to Restoring Family Links. As part of this project we are collecting information from
past Restoring Family Links clients in (location of survey). We feel that by hearing about your
experiences we can learn a lot from you about how the program could be improved.

We would be extremely grateful if you could spare about 15 minutes to answer some
questions about whether you, and people within your community, have any needs related
to Restoring Family Links. The information we collect will be used to write a report on how to
improve the Restoring Family Links program.

You can choose from two different ways to fill in the survey:

1)	 Fill in the paper questionnaire attached to this letter and return it by mail in the
envelope provided. If you cannot fit all your comments on to the survey, please attach a
separate piece of paper.

2)	 Fill in the survey online. The survey is available at (link to survey). You may withdraw at
any time during completion of the online survey, by exiting the program.

The questions are exactly the same in both formats. All answers that you provide will be
treated as strictly confidential. You may skip any questions that you feel uncomfortable
answering. We will be collecting responses until (deadline for survey).

A report on the findings of the study will be available to you by contacting (local RFL
coordinator). If you have any questions, please feel free to contact (needs assessment
coordinator).

Thank you again – your help is greatly appreciated

(signature block)

annex 7

86

Please place an X in the box next to your answers and give details in the space provided.

1.	 Does any of your family still live in your home country? 	 ⎕ Yes	 ⎕ No 	 	
If yes, which country is this? ________________________ If No, please go to question 6

2.	 How do you stay in touch with family who live in your home country?	 	
Internet ⎕	 Telephone ⎕	 Letters ⎕	 	 Red Cross Messages ⎕	

 Other ⎕ (please describe)___

3.	 Do you find it difficult to keep in contact with family who live in your home country? 	
Yes ⎕	 No ⎕		 If yes, why?___

4.	 Have you ever lost contact with family who live in your home country? Yes ⎕	 No ⎕
 If yes, please describe how you lost contact:______________________________________

5.	 How do you try to restore contact with family members in your home country? 	
Internet ⎕	 Telephone ⎕	 Regular mail ⎕	 Talking to people ⎕
Private Agency ⎕	 Red Cross ⎕	 Other organization ⎕ 	 	 	
Other method ⎕ (please describe)___

6.	 Does any of your family live in another country (not your home country or Canada)? 	
Yes	 ⎕	 If yes, which country? __
No	 ⎕	 If No, please go to question 12

7.	 How do you stay in touch with family members in this country?		 	
Internet ⎕	 Telephone ⎕	 Letters ⎕	 Red Cross Messages ⎕	 	 	
Other ⎕ (please describe)________________ ____________________________________

8.	 Do you find it difficult to keep in contact with family who live in this country? 	 	
Yes ⎕	 No ⎕	 If yes, why?___

9.	 Have you ever lost contact with family who live in this country 	 Yes ⎕	 No ⎕
If yes, please describe how you lost contact:______________________________________

10.	 How do you try to restore contact with family members in this country? 	 	 	
Internet ⎕	 Telephone ⎕	 Regular mail ⎕	 Talking to people ⎕
Private Agency ⎕	 Red Cross ⎕	 Other organization ⎕
Other method ⎕ (please describe)___

11.	 If you know other organization(s) that can help you restore contact with your family
members: 	
Do you have to pay? 	 Yes ⎕ No ⎕	 	 	 	 	 	

What is the organization?___

ASSESSING RESTORING FAMILY LINKS NEEDS

87

12.	 How much do you know about the
following Restoring Family Links
services?

I have used it I have heard
about it

I don’t know
anything 	
about it

Red Cross Messages ⎕ ⎕ ⎕

Regular Tracing ⎕ ⎕ ⎕

Health and Welfare reports ⎕ ⎕ ⎕

Travel Documents ⎕ ⎕ ⎕

Confirmation of Detention ⎕ ⎕ ⎕

Safe and Well Messages ⎕ ⎕ ⎕

World War II cases ⎕ ⎕ ⎕

13.	 When you think about your most
recent request, how happy were you
with the following?

Very
unhappy

Unhappy Happy Very happy

Red Cross Messages ⎕ ⎕ ⎕ ⎕

Regular Tracing ⎕ ⎕ ⎕ ⎕

Health and Welfare reports ⎕ ⎕ ⎕ ⎕

Travel Documents ⎕ ⎕ ⎕ ⎕

Confirmation of Detention ⎕ ⎕ ⎕ ⎕

Safe and Well Messages ⎕ ⎕ ⎕ ⎕

World War II cases ⎕ ⎕ ⎕ ⎕

14.	 How long did it take to receive a response to your most recent request? 	

15.	 Is there any reason that may stop people from using Restoring Family Links services? 	
Yes ⎕	 No ⎕	 If yes, what?___

16.	 Do you have anything else to say (good or bad) about your experiences with the RFL program?

Please return to the Canadian Red Cross in the envelope provided. By returning this
questionnaire you confirm that you understand and agree to the analysis of your
responses as outlined in the letter of introduction.

Thank you for your help!

annex 7

88

Annex 8 - Assessment tool for tracing services of National Societies

1–	Ownership Response
(circle Y/N

and/or
comment)

Main problem
& issue

Proposed
objective

Suggested
action (and
by whom)

1.	The TS is recognised by
the NS leadership as a NS
responsibility, part of a global
network requiring national/
local service delivery capacity
and international liaison

Y/N
Comments

2.	An assessment has been made
of Tracing Service/RFL needs
and NS role/ capacity to
meet these

Y/N
Comment:

when/who/
main findings/

action

3.	RFL activities are included in
the NS’s -

A.	annual plan and budget

B.	 development /disaster
preparedness and response
plans

C.	dissemination and
promotional activities

Y/N

Y/N

Y/N

2–	Structures and
Organization

Response
(circle Y/N

and/or
comment)

Main problem
& issue

Proposed
objective

Suggested
action (and
by whom)

 A. NS structure and activities

1.	 The NS’s organizational chart
indicates the position of the TS
and ensures good interaction
with and support for TS staff
and activities 	
(indicate Department on 	
which it depends)

Y/N

2.	 Reporting on TS activity is
integrated into NS 	
reporting systems

Y/N

ASSESSING RESTORING FAMILY LINKS NEEDS

89

2–	Structures and
Organization

Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

B. Tracing Structures

1.	 Who is responsible at HQ for
management of the TS?

- is it a paid post?

- full or part-time

- does the post holder have
other responsibilities? If
so, what and how does this
impact on service delivery/
development

Name / 	
title post

Y/N
Y/N

Comment

2.	 Indicate if other (number) HQ
based staff or volunteers are
available for TS activities

3.	 The TS has clear goals and an
implementation plan

Y/N

4.	 There is a formal and active
structure and means to ensure
that tracing/RFL activities are
accessible at HQ and branch level
to meet needs (indicate if covers 	
whole country)

Y/N

C. Financial organization

1.	 Is there an allocated budget to
support TS development and
delivery?

Y/N

2.	 What is the source of current/
potential funding?

Post/dept.

3.	 Who is responsible for
expenditure/monitoring of
budget?

4.	 There are appropriate accounting
procedures in place

Y/N

annex 8

90

3–	Competencies Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

A. Personnel

1.	 What training has the person
responsible for and others
involved in the TS received -
indicate what type of training
when and from whom?
(internal, ICRC, other NS).

2.	 Have they received any other
relevant training/ experience?
(visit to another NS, experience
with a relevant organization etc
and when/where).

Y/N

3.	 Who delivers tracing/RFL services
in the branches? Branch staff,
volunteers, others and do they
receive appropriate training/
support?

Post

B. Handling of Enquiries, Records & Statistics

1.	 There are clear, well established
procedures (in writing) for
registration, action and review of
RCMs and Tracing case files.

Y/N

2.	 In what form are records
maintained (e.g. computer, card
index, etc.)
- for how long are records kept
(in durable/ accessible form?)

3.	 Indicate how often TS statistics
are produced and indicate any
trends.

4.	 Is there a national personal data
protection law in force and is the
NS registered/compliant within
the current legislation?

Y/N

ASSESSING RESTORING FAMILY LINKS NEEDS

91

3–	Competencies Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

C. Training

1.	 HQ regularly organizes 	
training for those involved 	
in service delivery

Y/N

2.	 Are standard materials
available?

- are these based on the
RFL Guide for NS (to ensure
comprehension /coherence for
national/ international good
practice)?

Are Standard Operating
Procedures (SOPs) available?

Y/N

Y/N

Y/N

4–	Working Tools and
Resources

Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

A. Tracing/ RFL needs

1.	 Indicate current/past situations/
communication problems,
existing at a national/
international level for specific
resident populations, or for new
arrivals who require special
Movement TS assistance.

Indicate workload linked with
natural disasters, conflicts,
other cases such as migrants,
welfare tracing, women, ...

Y/N

2.	 Has the TS identified
particularly vulnerable groups
requiring special tracingaction
- indicate medical cases,
unaccompanied minors, frail
elderly, women, persons
detained, etc.

Y/N

annex 8

92

4–	Working Tools and
Resources

Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

A. Tracing/ RFL needs

3.	 For each target population,
what type of services (tracing,
RCMs, travel documents, family
reunions etc.) are offered?

4.	 Was a mapping exercise done
for target populations in need
of RLF services? If yes, please
provide copies.

Y/N

B. Office Facilities/ Equipment, Materials

1.	 Regarding facilities/premises
available for the TS - are
these suitable for functions
carried out at HQ/branches
(eg confidentiality when
interviewing/ security of staff,
security of files, list displays etc).

Y/N -
Comment

2.	 Are appropriate transport
means available for HQ/ branch
staff to carry out field visits
(specify - public, with other
organizations, NSs etc)

Y/N

3.	 Are the required basic office
equipment, stationery,
promotional materials and
supplies of appropriate forms
available to ensure national/
local service access, delivery,
reporting and follow-up?

Y/N

4.	 Is written guidance available
re National TS policy/criteria/
working procedures and tools
and disseminated to all of those
involved in service delivery?

Y/N

ASSESSING RESTORING FAMILY LINKS NEEDS

93

5–	Relationships Response
(circle Y/N

and/or
comment)

Main
problem/

issue

Proposed
objective

Suggested
action (and
by whom)

A. With authorities

1.	 The TS is recognised as a part of
the Movement’s international
tracing network (it receives the
necessary access to information
and beneficiaries)

2.	 The TS has a specific role in the
country’s disaster response plans

- to register victims

- to receive information to be
able to respond to relatives’
enquiries

- other (please specify)

Y/N

Y/N

3.	 The TS is a government
designated National
Information Bureau (NIB)

4.	 The person responsible
for the service has a clear
understanding of where the
authorities’ responsibilities
lie (ministry, department, etc)
in relation to tracing of the
country’s nationals/ residents
following:

- national disaster/ major
incident

- emergency situations abroad

B. Within the Movement

1.	 What are current or past
operational or capacity-building
activities with the ICRC for
Tracing/RFL activities?

2.	 Have they been formalised 	
by an agreement?

Y/N

annex 8

94

5–	Relationships Response
(circle Y/N

and/or
comment)

Main problem
& issue

Proposed
objective

Suggested
action (and
by whom)

B. Within the movement

3.	 Indicate any current or past
(with or without formal
agreements) cooperation
with other components of
the Movement in support of
tracing/RFL activities.

4.	 Indicate other (main) NS TS
contacts

C. Other organizations

Indicate any current or past
agreements or relationships (with
or without formal agreements)
with agencies operating
nationally /internationally -
UNHCR, ISS, SCF, Disaster Victim
Identification (DVI). Indicate what
support was received for which
activities

D. Public/relevant communities

Indicate evidence of TS liaison/
relationships with relevant
public/community groups to
ensure service access/delivery to
current/potential beneficiaries

Strengthening National Society Programme Capacity in
Tracing and Restoration of Family Links

In its cooperation with National Societies, the ICRC seeks to strengthen the following five
dimensions1 of the Tracing Services:

1	 The five dimensions of capacity building shown here fall within the International Federation’s ‘Framework for National Society capacity building’ (Institutional
development, Human resource development, and financial resource development).

ASSESSING RESTORING FAMILY LINKS NEEDS

95

1)	 Ownership

Includes –

yy the perception of the National Society (governance, management etc) of 	
responsibilities and need to set up and resource tracing services

yy whether the National Society conducted an assessment of national needs and capacity
which included tracing and RFL

yy whether the National Society dissemination activities, statutes, strategy, development
plan and budget include the tracing service/RFL activities.

2)	 Structures and Organization

Includes –

yy management capacity for RFL programmes at HQ (and other levels as appropriate) to
support effective, functioning network

yy designated person responsible at HQ with appropriate training, systems, tools and
resources and support

yy internal management guidelines and/or operating procedures for National Society
service delivery

yy interaction between various National Society units providing different services to
common target/beneficiary groups

3)	 Competencies

Includes –

yy capacity for developing , delivering and evaluating tracing/RFL training

yy staff/volunteers at HQ and other appropriate levels have the awareness, knowledge and
skills to provide services and support enquirers

yy ability to plan, monitor, report and review service needs, activities and expenditure

4)	 Relationships

Includes –

yy recognition by national and local authorities of the National Society’s role in tracing/RFL
activities

yy interaction with national authorities, other national institutions and organizations to
ensure access to information and beneficiaries and to make appropriate referrals

yy relationship with the beneficiaries to ensure service access/delivery within local
communities, refugees camps etc.

yy relationship with other National Societies’ TS and other international bodies (UNHCR,
UNICEF, IOM etc).

annex 8

96

5)	 Tools and Working Resources

Includes –

yy centralized system (card index/computer) to collect and maintain information, monitor,
review and report on tracing/RFL work in progress

yy resourced (including financial) and equipped national tracing network extended to
branch levels (as appropriate) with basic tools, i.e., tracing manual/procedures, forms
(standard tracing and RCM forms in national/local languages) information leaflets, etc

yy systems and procedures to motivate and support volunteers

The examples given under each heading are not exhaustive and remain flexible in that an
objective can be set under a different heading, if that is where the emphasis is required.

ASSESSING RESTORING FAMILY LINKS NEEDS

97

Annex 9 - RFL indicators

Red Cross Messages (RCMs)

Statistics on
yy nr of “first go” and “maintain family links” (percentage)
yy nr of RCMs collected
yy nr of RCMs distributed
yy nr of RCMs exchanged between civilians
yy nr of RCMs exchanged between detainees and civilians
yy nr of RCMs from Unaccompanied / Separated Children
yy nr of back to sender (BTS)

Information on
yy the countries of origin
yy the countries of destination
yy reasons mentioned on the BTS
yy time elapsed during collection and delivery
yy content of the RCMs (what kind of information: bad/good news, request for 	

support, other)

Anxious for news / I am safe and well / Salamat

Statistics on
yy nr collected
yy nr distributed
yy nr exchanged between civilians
yy nr exchanged between detainees and civilians

Telephone calls (land lines, mobile, sat.)

Statistics on
yy nr phone calls from civilians to civilians
yy nr phone calls from detainees to civilians
yy nr phone calls from civilians to detainees

annex 9

98

Tracing Requests (TC)

Statistics on
yy nr of new persons sought by their relatives

of whom women
of whom minors

yy nr of persons located (closed positively)
of which thanks to the RC/RC RFL network

yy nr of persons not located (closed negatively)
yy nr of cases still pending

of which women
of which minors at the time of disappearance

Information on
yy the period covered
yy the geographical area covered
yy percentage of men and women
yy age
yy origin of the requests (ICRC, NS, other), from where (geogr. area)
yy frequence of the contact before the separation
yy nr of requests for which publication is authorised / not authorised
yy analysis of the démarches: done / not done / why / to whom
yy regarding closed cases, analysis of the reasons (type of closure, by whom)
yy for the RECA cases: on the basis of which criteria (ex. inquirer not located)
yy relationships between the inquirers and the sought persons
yy how many sought persons from the same family
yy how long it takes for the families to approach the ICRC to lodge a TC
yy how long between opening and closing of a case
yy how long between the collection of the requests and updating PROT5

ASSESSING RESTORING FAMILY LINKS NEEDS

99

Registration of Unaccompanied (UAC) / Separated Children (SC) / Demobilized (DDR)

Statistics on
yy nr of registered UAC, SC, DDR
yy of whom registered by the ICRC or the NS
yy nr of UAC, SC, DDR reunited with their families
yy of whom by the ICRC or the NS
yy nr of UAC, SC, DDR whose cases are being processed
yy NV

Information on
yy percentage of UAC, AC, DDR
yy age, gender
yy follow-up (rhythm of the follow-up visits)
yy time elapsed during separation and registration of the children
yy time elapsed during registration of the children and localisation of parents
yy registration done by whom (ICRC/NS/other)
yy pictures (yes/no)
yy geographical areas concerned (location of camps, orphanages, etc.)
yy organization or authority in charge of accommodation places
yy RECA: what are the criteria, the reasons, percentage among total registrations cases
yy for cases closed positively: how, percentage among total registrations cases
yy information on the parents (who are they, where are they living, other personal data)
yy young girls with baby(ies)
yy how many cases registered with brothers and sisters
yy follow-up after family reunification (how many cases, where, how), how many located

and not located after the family reunification, percentage

annex 9

100

Family reunifications (FR)

Statistics on
yy nr of family reunifications carried out
yy nr of persons reunited with their families

Information on
yy type of family reunifications (age, gender, vulnerability)
yy time elapsed between registration of the case and FR
yy geographical area concerned
yy other organization(s) involved (NS, IO, NGO, Embassies)
yy notifications to the authorities (yes/no – if yes, how)

Other

yy medical evacuations (number, geographical area concerned, etc)
yy repatriations (number, geographical area concerned, etc)
yy transfers (which type, number, geogr. area, etc.)
yy transfers or repatriations of dead bodies
yy family visits to detainees (number, geographical area concerned, etc)
yy nr of names published on the Family Links Website

ASSESSING RESTORING FAMILY LINKS NEEDS

101

Annex 10 - Initial RFL Needs Survey

National Society:

Date completed:

Contact person:

1. Country profile

1.1 Total population of country:

1.2 Population by gender: % Male % Female

1.3 Age breakdown: % under 18 % 18-60 %over 60

1.4 Rural/urban population: % Rural % Urban

1.5 Literacy rate: %
⎕ Estimate ⎕ Source (name source)

1.6 Income per capita: ⎕ Source (name source)

1.7
Population outside the
country (diaspora) (number):

1.8 Top three diaspora countries 1. 2. 3.

1.9
Is there a system that
registers individual 	
residents of country?

⎕ Yes ⎕ No

1.10 Is the country experiencing conflict or any other situation of violence?

Please tick: ⎕ Yes ⎕ No

1.11 Is the country experiencing conflict or any other situation of violence?

Please tick:
Not Applicable

⎕
0-5 years

⎕
5-10 years

⎕
10-20 years

⎕
20-50 years

⎕
World War II

⎕

1.12 Is the country prone to natural and/or other disasters?

Please tick: ⎕ Yes ⎕ No

Please list disasters since 1995: RFL assessment conducted:

⎕ Yes ⎕ No

⎕ Yes ⎕ No

⎕ Yes ⎕ No

2. Infrastructure

2.1 Percentage of country covered by telephone network:

Please tick:
0-5%
⎕

5-25%
⎕

25-50%
⎕

50-75%
⎕

75-100%
⎕

⎕ Estimate (tick if applicable) ⎕ Source (name source)

2.2
Coverage of telephone 	
network in rural areas

 %
⎕ Estimate ⎕ Source (name source)

2.3
Percentage of population 	
with access to Internet

 %
⎕ Estimate ⎕ Source (name source)

2.4 Percentage of country covered by postal service

Please tick:
0-5%
⎕

5-25%
⎕

25-50%
⎕

50-75%
⎕

75-100%
⎕

annex 10

102

⎕ Estimate (tick if applicable) ⎕ Source (name source)

2.5
Coverage of postal services 	
in rural areas

 %
⎕ Estimate ⎕ Source (name source)

2.6 Ease of movement within country

Please tick: ⎕ a - Free movement
with accessible transport

⎕ b - Free movement
but road access/public
transport limited in
some areas

⎕ c - Free movement but
no road access/public
transport

⎕ d - Movement
restricted in some areas

⎕ e - Movement
highly restricted

Please refer to the definitions
provided in the Guidelines

M
ig

ra
nt

s

Re
fu

ge
es

 a
nd

 	
as

yl
um

 se
ek

er
s

In
te

rn
al

ly
 d

isp
la

ce
d

	
pe

rs
on

s

Se
pa

ra
te

d
an

d
	

un
ac

co
m

pa
ni

ed

ch
ild

re
n

O
th

er
 p

eo
pl

e
n e

ed
in

g
	

R F
L

s e
rv

ic
es

(p
le

as
e

s p
ec

ify
)

3. Potential RFL beneficiaries

3.1 Population

Please tick and indicate figure by
category (e.g., refugees: 10,000)

⎕

⎕

⎕

⎕

⎕

Source?

3.2 Gender (please indicate percentage)

% Male % % % % %

% Female

Source?

4. Main locations

% Urban % % % % %

% Rural % % % % %

% Camps % % % % %

% Settlements % % % % %

Source?

5. Main causes of loss of contact

Conflict or other situations of violence ⎕ ⎕ ⎕ ⎕ ⎕

Natural and/or other disasters ⎕ ⎕ ⎕ ⎕ ⎕

Social problems ⎕ ⎕ ⎕ ⎕ ⎕

6. Reception facilities/shelters

Indicate the number of facilities of the following kinds for the population categories mentioned above:

Camps Settlements Transit centres/
camps/way stations Other Other

Source?

ASSESSING RESTORING FAMILY LINKS NEEDS

103

7. Potential RFL needs by population category (please indicate up to three such potential needs for
each population category)

M
ig

ra
nt

s

Re
fu

ge
es

 a
nd

 	
as

yl
um

 se
ek

er
s

In
te

rn
al

ly
 d

isp
la

ce
d

	
pe

rs
on

s

Se
pa

ra
te

d
an

d
	

un
ac

co
m

pa
ni

ed

ch
ild

re
n

O
th

er
 p

eo
pl

e
ne

ed
in

g
	

RF
L

se
rv

ic
es

(p
le

as
e

sp
ec

ify
)

Tracing ⎕ ⎕ ⎕ ⎕ ⎕

Family reunification ⎕ ⎕ ⎕ ⎕ ⎕

Family contact
(by RCM, telephone, other)

⎕ ⎕ ⎕ ⎕ ⎕

Transmission of documents ⎕ ⎕ ⎕ ⎕ ⎕

Other (please specify) ⎕ ⎕ ⎕ ⎕ ⎕

8. Providers of RFL services by population category (indicate the agencies working in this area by
ticking the appropriate boxes)

M
ig

ra
nt

s

Re
fu

ge
es

 a
nd

 	
as

yl
um

 se
ek

er
s

In
te

rn
al

ly
 d

isp
la

ce
d 	

pe
rs

on
s

Se
pa

ra
te

d
an

d
	

un
ac

co
m

pa
ni

ed

ch
ild

re
n

O
th

er
 p

eo
pl

e
ne

ed
in

g
	

RF
L

se
rv

ic
es

(p
le

as
e

sp
ec

ify
)

Red Cross/Red Crescent ⎕ ⎕ ⎕ ⎕ ⎕

UNICEF ⎕ ⎕ ⎕ ⎕ ⎕

UNHCR ⎕ ⎕ ⎕ ⎕ ⎕

IOM ⎕ ⎕ ⎕ ⎕ ⎕

SCF ⎕ ⎕ ⎕ ⎕ ⎕

Care ⎕ ⎕ ⎕ ⎕ ⎕

IRC ⎕ ⎕ ⎕ ⎕ ⎕

Oxfam ⎕ ⎕ ⎕ ⎕ ⎕

Government services ⎕ ⎕ ⎕ ⎕ ⎕

Other (please specify) ⎕ ⎕ ⎕ ⎕ ⎕

9. Current RFL caseload

9.1 Total of RCMs exchanged in 2005:

9.2 Total of tracing requests closed in 2005: 9.3 Total of active tracing requests:

9.4 Other (specify)
Total:

Other (specify)
Total:

Other (specify)
Total:

9.5 Number of visitors in 2005 Total:

9.6 Name the three main NS – outside your region – with which you have regular caseload exchanges
(either via ICRC or directly)

9.7 Name the three main NS – within your region – with which you have regular caseload exchanges
(either via ICRC or directly)

9. Comments

Other comments or remarks:

annex 10

MISSION
The International Committee of the Red Cross (ICRC) is an
impartial, neutral and independent organization whose
exclusively humanitarian mission is to protect the lives and
dignity of victims of armed conflict and other situations
of violence and to provide them with assistance. The ICRC
also endeavours to prevent suffering by promoting and
strengthening humanitarian law and universal humanitarian
principles. Established in 1863, the ICRC is at the origin of the
Geneva Conventions and the International Red Cross and Red
Crescent Movement. It directs and coordinates the international
activities conducted by the Movement in armed conflicts and
other situations of violence.

40
29

/0
02

04

.2
01

0
 2

00

