ICVA Conference

How Compatible are UN Coherence and Humanitarian Partnership?

2 February 2007

Framing the Debate

Purpose of the ICVA Conference
The ICVA Conference aims to provide an opportunity to reflect upon, and freely discuss, challenges facing humanitarian action. The theme and panel topics deliberately pose questions with starkly contrasting options in order to provoke frank debate. The deliberations and outcomes of the Conference will hopefully contribute toward the thinking within, and the work of, different organisations and coordination bodies. Panellists have been chosen to capture the range of perspectives existing in humanitarian response. This short background note is an attempt to stimulate thinking prior to the Conference to help ensure that the discussion will be lively and that some concrete suggestions will emerge during the course of the day.

The Conference Theme

The concept of partnership in the humanitarian world and ways to improve it are often discussed. The premise that humanitarian response requires partnerships is one that is readily accepted, as no single actor can adequately meet humanitarian needs. There are, however, widely ranging views on what partnership means and what it entails – particularly when it comes to partnership between UN and non-UN humanitarian agencies.

In July 2006, a meeting between the heads of some 40 humanitarian organisations (NGOs, Red Cross/Red Crescent, IOM, and the UN) discussed ways in which they could work better together to achieve improved humanitarian outcomes. There was a feeling that partnerships needed to be put on a more “equal footing” so as to more adequately reflect the fact that most of humanitarian action is carried out by non-UN organisations, even though most coordination mechanisms are dominated by UN agencies. The Global Humanitarian Platform created as a result of that meeting aims to improve humanitarian partnerships. The UN humanitarian reform process has also adopted partnerships as one of the “pillars” of reform.

The desire to improve humanitarian partnerships faces a serious challenge – if not threat – from the reform efforts in other parts of the UN system. The recent report of the UN Secretary-General’s High-Level Panel on UN System-wide Coherence in the Areas of Development, Humanitarian Assistance, and the Environment, Delivering as One, risks setting the UN down the path of “one UN.” The report is strongly focused on the UN working with countries to achieve the Millennium Development Goals. The UN’s ability to respond to humanitarian needs risks being further undermined as political and development aims become primary, with humanitarian responses becoming increasingly considered a secondary goal. The report notes that the UN’s operational agencies respond “on established principles of humanity, impartiality and neutrality” but then does not account for how such principles can be maintained under a “one UN” approach.

The “one UN” and a coherence agenda within the UN system could have a potentially huge impact on humanitarian action and humanitarian partnerships. The ICVA Conference offers an opportunity to reflect on what that impact might be and to explore ways to ensure that ongoing efforts to improve humanitarian partnerships are not compromised. The Conference agenda is divided according to various aspects of humanitarian action that will be potentially affected by the UN coherence agenda.

The Goal of Humanitarian Action: Saving Lives or Helping to Build Peace?

The diversity of actors and approaches in the humanitarian community is often cited as one of its greatest strengths, with each organisation responding to needs in different ways. Each organisation will have a different perception about how narrowly or broadly they interpret humanitarian action. The spectrum of humanitarian action sees organisations ranging from those that engage only in life-saving activities to those that see their humanitarian action as part of a broader response. It is this range of approaches that allows for the various humanitarian needs to be addressed.

The humanitarian imperative and humanitarian principles are meant to underpin humanitarian action. In recent years, however, a situation has arisen in some contexts where the motivations of humanitarian organisations are being called into question because of their perceived association with political and/or military actors. The humanitarian community, itself, has also potentially contributed to this blurring by engaging in longer term peace-building and development activities. The perception of humanitarians as being independent from political action has also suffered, in several settings, in light of the global “war on terror,” with tensions being created between the “west” and the “rest,” which further contribute to a blurring of the motivations of humanitarian organisations.

How can humanitarian organisations ensure that their responses are motivated by the humanitarian imperative and that humanitarian principles guide their work? How can they ensure that they are perceived as doing so? How broadly should the goal of humanitarian action be interpreted? How can organisations that see humanitarian action as being broader than just life-saving ensure that they are viewed as independent and impartial, particularly in situations like Iraq and Afghanistan? What is the impact of this broader interpretation on organisations that see humanitarian action more narrowly?

Does the mixing of longer-term development activities with humanitarian action risk a blurring of the lines between humanitarian action and political action? How will the moves towards UN coherence and integration impact on humanitarian space? One aspect of the UN coherence agenda is the need for UN agencies to work towards similar goals. While in many ways such a common purpose can be useful, what will be the impact on the UN’s ability to respond to humanitarian needs?

A related issue is the seriousness with which humanitarian organisations actually respond to humanitarian needs. Are organisations able to respond to the needs they assess or are their activities dictated more by availability of funding? Given that Principle 6 of Good Humanitarian Donorship is to allocate funding on the basis of need, how can humanitarian organisations and donors work better together to ensure that this Principle is realised for the benefit of better humanitarian outcomes?

The Goal of Humanitarian Coordination: Coherence or Better Humanitarian Outcomes?
There are often differing opinions about why we coordinate in the humanitarian community. For some, coordination is about seeing who is doing what, where: basic information-sharing. For others, coordination is seen as a way of arriving at a common analysis and a common approach in the response: a more coherent approach. Going one step further, coordination is seen as a way to harness the diversity of the humanitarian community to arrive at better humanitarian outcomes so as to better meet needs.

The challenge often seen with coordination, however, is finding ways to bring in the range of humanitarian actors – particularly national and local organisations. In many situations, the sheer number of actors hinders the efficiency of coordination efforts. Another challenge facing coordination is ensuring that the diversity of the humanitarian community leads to complementarity. Unfortunately, many of those who are in charge of coordination see their role as being one that pulls all agencies into a single framework: the “command and control” model of coordination. Some in the NGO community see the clusters, combined with the CERF and/or pooled funds in-country, and strong leadership from the Humanitarian Coordinator, as an attempt to control humanitarian actors.

How should humanitarian coordination be viewed? With the “one UN” approach, there is a risk that coordination is seen as a way of ensuring that the response is carried out by all in a common manner. Discussions around common analysis and common objectives lean towards coming up with a “coherent” response. Given the diversity that exists – and the positive impact that diversity can have on humanitarian outcomes – is it realistic or even desirable to have such a coherent approach and response? Under the “one UN,” will humanitarian action be allowed the space required to respond in a neutral and impartial manner?

During past discussions on integrated missions, it has been said that more evidence was required to assess the impact of such missions on humanitarian action. A recent report released by the Feinstein International Center at Tuft’s University, Humanitarian Agenda 2015: Principles, Power, and Perceptions (Preliminary Report) now provides some of that evidence. The findings from six case studies note that, “There is a recurrent danger in the different settings examined that humanitarian and human rights priorities will be made subservient to political objectives.” (page 26). If the UN moves towards a more coherent approach, the chances of this danger are likely to increase. How will humanitarian coordination be able to operate in such settings to ensure that there is an adequate response to humanitarian needs?

An even broader definition of coordination involves other actors, including political actors, donors, and even the military. In a number of countries, donors have been invited to humanitarian coordination meetings. How does the involvement of donors reflect on the independence of humanitarian coordination? Should broader coordination with political actors and the military be the concern of humanitarian organisations or would coordination with such actors risk jeopardising the independence of humanitarian action? What does coordination with these actors contribute to an improved humanitarian response?

The Goal of Humanitarian Partnership: Lip Service or A Way of Working?

Linked to humanitarian coordination is the notion of partnership, which can contribute to better coordination. For years, partnerships have been part of discussions within the humanitarian community. Ways to improve them have often been debated and commitments have been made to improve them, but it seems that there are still many obstacles to be overcome in order to achieve better partnerships. Many of the discussions around partnership have centred on the UN and non-UN humanitarian organisations, with the UN reform processes making this an area of priority.

Partnerships have different definitions and understandings. In many situations, partnerships between UN agencies and NGOs, for example, have been viewed as contractual relationships or implementing partnerships. Efforts to make partnerships more strategic have often resulted in commitments being made by senior managers within organisations. Having those commitments translate into concrete results, however, seems to be more difficult. There is often mistrust and unease within organisations about engaging in an open, transparent, and equal relationship with others. The attitudes of individuals are often seen as a stumbling block for improved partnerships.

The work being done on Principles of Partnership in the context of the Global Humanitarian Platform is an attempt to put down on paper the main elements of humanitarian partnership. The commitment to work better together to achieve better humanitarian outcomes centred very much on the idea that partnerships had to be improved. The test of these commitments to partnership will be how they are translated into action, particularly at the field level. What efforts can be made within organisations to ensure that the commitments to partnership are permeated throughout humanitarian organisations?

For true partnership to take place, the aim of which is to improve humanitarian response, there needs to be a shift in attitudes. Organisations are generally reluctant to expose their internal weaknesses. The result is that discussions take place internally to arrive at a “party-line” before engaging in discussions with others, instead of sitting down as partners to discuss a challenge and work through it. How can attitudes be changed so that the debates and discussions take place between organisations, which may result in differences within an organisation being highlighted? Will the efforts to improve partnerships be affected by the “one UN” agenda, given that some other parts of the UN are not necessarily as open to working with NGOs, for example?

The range of partnerships in which humanitarian actors engage goes beyond the humanitarian community. Partnerships with donors and governments are an area where improvements could be made to ensure that there is a joint effort to improve humanitarian response, which is based on meeting needs. In many situations, partnerships with donor governments, for example, are seen in a contractual manner instead of as a means of working together to better meet humanitarian needs. How can partnerships that work towards a better humanitarian outcome be achieved, while at the same time ensuring independence?

Partnerships that involve the private sector are another area where efforts are being made. The increasing interest on the part of companies to contribute in some way to humanitarian responses is an opportunity to achieve better outcomes. What will the impact of the UN coherence agenda be on such partnerships, given that political interests in the UN may potentially guide such efforts?

Conclusion
In the end, partnerships can be key to achieving better humanitarian outcomes for those persons in need. The point of reflecting on the strategic issues affecting humanitarian organisations should not simply be an exercise in “navel-gazing.” The idea of looking at these various issues is to ensure that we examine the pros and cons of the UN’s coherence agenda and its impact on humanitarian organisations and, more importantly, humanitarian action.

ICVA Secretariat

26 January 2007

PAGE
4

