IASC Core Group on Humanitarian Space

Minutes of the Meeting
17 February 2010

1. Review/update of 2009 Workstreams

1.1 Roundtables

Chad roundtable: The roundtable was reported as unlikely to happen in the near future. Feedback from UNHCR and OCHA indicated that the roundtable was considered as too sensitive in the current context (MINUCART’s renewal, security, etc.). There were some indications that the UN CT was willing to revisit this later in the year. In the meantime, the consultancy group had organized a series of smaller roundtables around the country, in preparation for the full conference, which had been seen as valuable opportunities to discuss humanitarian space issues. Core group members asked whether there were any summaries of these discussions. The status of the consultant’s report was also raised.
Follow up action: UNHCR to revert on the status of the consultant’s report and the existence of summaries from smaller roundtable discussions/
Pakistan roundtable: UNICEF reported that due to the degradation of the security situation in the country this roundtable was no longer being planned. UNICEF was now focusing on providing support to the HPG/ODI project on Dilemmas and Principles of Humanitarian Action (see related agenda item).

1.2 Interaction with Criminal Tribunals

On 26 March 2009, OCHA organized a consultation among the members of the core group on experiences in interacting with criminal tribunals. Discussions focused around a possible IASC-wide discussion on the issue, aimed at tacking stock of experiences and discussing concerns. The consultation did not lead to any follow up action. Core group members agreed that the issue was still of relevance and needed to be retained under the scope of work of the group for 2010. At the same time, it was recognized that related issues were being dealt with in various other fora, therefore the work of the Core Group needed to take stock of this and ensure an added value. In general, participants concurred that the Group should as a first step, aim at informally compiling what agencies experiences are in terms of cooperation with criminal tribunals. Thereafter and if considered useful, identifying, where possible, common positions and developing related guidance. ICRC agreed to share as reference document an article published in the International Red Cross Review which presented points relevant for the topic to be discussed within the IASC Core Group on Humanitarian Space.
Follow up action: Chairs to circulate article from ICRC and to organize a follow up discussion of the Core Group on the topic
1.3 Integration
In 2009, the focus of the work on integration had been to promote the participation of members in Integrated Mission Planning Processes (IMPP), with a particular focus on the development of tools and guidance materials. In 2010, focus would shift to the implementation phase, particularly with regards to the development of country specific Integrated Strategic Frameworks (ISF). The Integration Steering Group was also set to discuss the issue of humanitarian space and integration. The outcome of the discussion and agreed follow up actions were likely to impact the Core Group’s 2010 workplan.

1.4 Humanitarian Principles Training

The design workshop, organised by ICVA, took place on 25-26 January 2010. Two content workshops are planned to take place in Africa and Asia. The dates are not set. Funds will be needed to cover additional workshops.

2. 2010 Workstreams

2.1 IASC-WG Discussion
Upholding humanitarian space/principles has been identified as one of the IASC strategic priorities for 2010. The Core Group has been tasked to organize a one-day thematic discussion of the IASC-WG on the topic.

Follow up actions: Chairs to revert to the IASC Secretariat on specific focus and objectives of the IASC strategic priority.

2.2 Integration and humanitarian space

OCHA informed on the upcoming discussion of the Principal level Integration Steering Group on Humanitarian Space and Integration. An NGO member had been invited to attend the discussion. The background paper had already been circulated among Core Group members for comments and input. Core Group members noted that issues around humanitarian space and integration were being addressed in different forums e.g. HC accountability framework, follow up to the DPKO/OCHA study on POC and the ISG needed to avoid duplication.

Follow up action: OCHA to report back on ISG discussion and agreed next steps

2.3 HPG/ODI project on Dilemmas and Principles of Humanitarian Action

HPG/ODI briefed on this initiative, aimed at developing a decision making support framework for humanitarian organizations facing tough choices or dilemmas. A six-month pilot was being undertaken using Pakistan as focus country. Core Group members were encouraged to review and comment on the project’s concept note and to join the Steering Group. Members were also invited to support the project financially and to help its implementation at the field level. On a related point, OCHA informed that an inter agency real time evaluation for Pakistan was being planned which would be of interest to the Core Group members and the project.
Follow up action: Chairs to circulate the project’s concept note for comments and the TORs for the Pakistan real time evaluation.

2.4 Additional suggested workstreams

Participants briefly discussed additional workstreams for 2010, including follow up to WFP’s roundtable on perceptions, support to Yemen, etc. Members were asked to further reflect and make suggestions to the Chairs by 26 February 2010.

Follow up action: Members to provide inputs to Chairs. Chairs to compile and submit to the group.

3. AOB

The next meeting of the Core Group was scheduled for Tuesday 23 March 2010.
