 Work Plan 2010: Core Group on Humanitarian Space

Inter-Agency Standing Committee

Working Group Meeting

IASC Subsidiary Bodies

Core Group on Humanitarian Space
Work Plan for 2011
I Summary
Led by OCHA and NRC, the IASC Core Group on Humanitarian Space provides a forum for discussion of current challenges impacting the ability of humanitarian actors to operate in a safe and principled manner.

The Core Group's strategic goals are to ensure that IASC partners are provided with (i.) timely and in-depth analysis on priority challenges to humanitarian space; (ii.) advice and recommendations for measures to be taken by the IASC to address humanitarian space concerns; (iii) effective tools to support principled humanitarian action and decision making with regard to humanitarian space dilemmas.

During 2011, the Core Group is focusing on the following issues:

· UN integration and humanitarian space,

· counter-terrorism measures and the impact on humanitarian action,

· operating in complex security environments

The Core Group is also engaging in:

· review of a field manual on humanitarian access

· development of guidance and good practice on the reaffirmation of humanitarian principles

The Humanitarian Space Core Group will incorporate in its analysis relevant aspects of the work of the IASC Integration Focal Point Group, the civil-military Relations Forum, and the Steering Group on Security, with an in-depth thematic discussion with IASC Working Group in 2011 leading to the endorsement of recommended options/approaches to address humanitarian space challenges.
II Work Plan for 2011

	Objectives
	Activities
	Focal point(s)
	Timeframe
	Status / Update

	1. UN Integration and Humanitarian Space
	Collaborate in the ISG study on humanitarian space and integration
Present findings and recommendations to IASC WG for endorsement and follow up

Support roll out of the study and implementation of relevant recommendations

	OCHA, in collaboration with UN Integration Steering Group and IASC Integration Focal Points
	July 2011

July 2011

3rd and 4th quarter

	

	2. Counter-terrorism measures and the impact on humanitarian action
	 Mapping of existing legal and policy frameworks and documenting of the implications for humanitarian actors

Endorses proposed messages on counter-terrorism and humanitarian action and requests the Core Group to develop a sequenced IASC advocacy strategy, including:

Interim note for the field on the current situation concerning counter terrorism legislation and policies and its implications for humanitarian operations.

	OCHA and NRC
	May-Nov 2011
	

	3. Operating in complex security environments and humanitarian space
	Present findings and recommendations of “To Stay and Deliver” to IASC WG for endorsement and follow up

Support roll out of the study and implementation of relevant recommendations

	Core Group
	
	

	4. Reaffirmation of humanitarian principles
	Review of Field Manual on Humanitarian Access

Guidance and good practice on Codes of Conduct, Minimum Standards, Groundrules, etc. analyse and disseminate good practices

	Core Group
OCHA with Core Group

	4th quarter
3rd quarter

	Draft disseminated to Core Group, currently under revision
Preliminary compilation presented to Core Group, currently compilation under finalisation

	5. Support ad hoc initiatives in support of humanitarian space issues
	Support to HPG/ODI project on Dilemmas and Principles of Humanitarian Action
	UNICEF

	TBC

	

III Key Expected Outcomes 2011
· IASC follow up to findings and recommendations of study on Integration and Humanitarian Space, including agreed common messages.

· IASC follow-up to findings and recommendations of study “To Stay and Deliver” on operating in complex security environments.

· Study on counter-terrorism measures and implications for humanitarian actors.
· IASC agreed common messages on counter-terrorism measures and humanitarian action.
· IASC endorsement of Field Manual on Humanitarian Access.
· Analysis and dissemination of good practices on codes of conduct, minimum standards, groundrules, etc.
III Work Plan for 2010
	Objectives
	Activities
	Focal point(s)
	Timeframe
	Status / Update

	6. Reaffirmation of humanitarian principles
	Support the organization of learning events on Humanitarian Principles

Elaborate minimum standards/good practices on Codes of Conduct

Develop guidance, including for UN Mission personnel, to ensure a clear understanding of humanitarian principles and mandates

Support the development of guidelines on the exchange of information (conflict and situation analyses, needs assessments, and protection of civilians’ issues, etc.) between missions and humanitarian actors
·
	
	
	

	7. Promote learning on humanitarian actors engagement with criminal tribunals
	Organise an initial informal consultation among Core Group members on practices of interaction with Criminal Tribunals. The consultation would also aim to determine what the ultimate objective of Core Group work on this issue should be.

·
	
	
	

	8. Promote efforts to address humanitarian space challenges posed by UN integration
	Collaborate on scoping exercise aimed at assessing positive/negative impacts of integration on humanitarian space issues

Collaborate in development of an analysis framework to guide decision making on structural integration arrangements

·
	
	
	

	9. Support ad hoc initiatives in support of humanitarian space issues
	Support to HPG/ODI project on Dilemmas and Principles of Humanitarian Action

Support country specific initiatives (e.g. Chad roundtable)

·
	
	
	

	10. Develop IASC endorsed options/approaches to address humanitarian space challenges
	Organise IASC-WG Discussion in December 2010

Develop proposal options/approaches to address humanitarian space challenges to submit to the March 2011 IASC

Organise an exchange of lessons learned on operating methods in insecure/complex environments

	
	
	

PAGE
Inter-Agency Standing Committee (IASC)

