

MISSION REPORT
GRAND BARGAIN LOCALISATION
WORKSTREAM DEMONSTRATOR COUNTRY
FIELD MISSION TO BANGLADESH

Bangladesh, 8 - 13 September 2018

MISSION REPORT

This Mission report is for public use and is primarily intended for the Grand Bargain
Localisation Workstream members and the various local and national organisations, donors,
UN agencies, international NGOs, and the Red Cross/Red Crescent in Dhaka, Cox’s Bazar,
Kurigram and Sylhet who gave their valuable time and shared their views to the Mission
Team. Results and findings will be shared with interested external persons via webinar and
will also be highlighted in regional workshops by late 2018-early 2019.

The Mission was planned and organised by the Localisation Workstream co-convenors, the
International Federation of Red Cross and Red Crescent Societies (IFRC) and the Swiss
Agency for Development Cooperation (SDC), with support from National Alliance of
Humanitarian Actors in Bangladesh (NAHAB), COAST Trust, Bangladesh Red Crescent
Society, the Office of the UN Resident Coordinator, IFRC, Oxfam, and Christian Aid.

The views expressed in this report represent those of the mission as a whole and not
necessarily those of the individual participating organisations.

T
A

B
LE

1 EXECUTIVE SUMMARY

4 INTRODUCTION

5 COUNTRY CONTEXT

11 KEY OBSERVATIONS & FINDINGS

17 CONCLUSIONS & RECOMMENDATIONS

21 ANNEX 1 - GOOD PRACTICES

23 ANNEX 2 – MISSION ITINERARY

24 ANNEX 3 - MISSION TEAM MEMBERS

BDPC BANGLADESH DISASTER PREPAREDNESS CENTRE

BDRCS BANGLADESH RED CRESCENT SOCIETY

BWHP BANGLADESH WOMEN HUMANITARIAN PLATFORM

CCNF COX’S BAZAR CSO NGO FORUM

CPP CYCLONE PREPAREDNESS PROGRAMME

DRM DISASTER RISK MANAGEMENT

ELNHA EMPOWERING LOCAL AND NATIONAL HUMANITARIAN ACTORS

GB GRAND BARGAIN

HCTT HUMANITARIAN COUNTRY TASK TEAM

HRGF HUMANITARIAN RESPONSE GRANT FACILITY

ICRC INTERNATIONAL COMMITTEE OF THE RED CROSS

IFRC INTERNATIONAL FEDERATION OF RED CROSS / RED CRESCENT SOCIETIES

ISCG INTER SECTORAL COORDINATION GROUP

JNA JOINT NEEDS ASSESSMENT

JRP JOINT RESPONSE PLAN

LNHAs LOCAL AND NATIONAL HUMANITARIAN ACTORS

MoDMR MINISTRY OF DISASTER MANAGEMENT AND RELIEF

NAHAB NATIONAL ALLIANCE OF HUMANITARIAN ACTORS IN BANGLADESH

NIRAPAD NETWORK FOR INFORMATION RESPONSE AND PREPAREDNESS ACTIVITIES ON
DISASTER

RC RESIDENT COORDINATOR

REACH REHABILITATION, EDUCATION AND COMMUNITY HEALTH

SAG STRATEGIC ADVISROY GROUP

SDC SWISS AGENCY FOR DEVELOPMENT AND COOPERATION

SEG STRATEGIC EXECUTIVE GROUP

UNHCR UNITED NATIONS HIGH COMMISSION FOR REFUGEES

LIST OF
ACRONYMS

EXECUTIVE
SUMMARY

In recognition of the need for sustained political engagement and the shift of attention towards
the relevance of the Grand Bargain (GB) Commitments to field operations, the first
“demonstrator country” Field Mission of the Localisation Workstream was held in Bangladesh
between 9 to 13 September 2018. The multi-agency Mission was aimed at promoting and
facilitating the achievement of the Localisation Commitments through understanding what
localisation means for the various stakeholders, identifying good practices and barriers, and
drawing up actionable recommendations for GB signatories and key stakeholders.

Bangladesh’s extreme exposure and high vulnerability to natural hazards has pushed the
Government to invest heavily on disaster risk management. The country’s active civil society
has worked with and alongside a high number of international aid agencies and donors from
preparedness, response, to building resilience. The critical humanitarian emergency following
the influx of people fleeing the violence from across the border in Rakhine, Myanmar to Cox’s
Bazar in August 2017 presented a different and complex challenge to the local, national and
international humanitarian community. The future of close to a million Rohingyas1 in crowded
camps in Cox’s Bazar remains uncertain while impacts of climate change and rapid
urbanisation are intensifying disaster risks in large parts of the country.

For local and national humanitarian actors, particularly civil society organisations,
localisation in the context of the Grand Bargain is about international actors’ recognition of
and support for their leadership and capacity to lead effective and accountable response.
Many international actors understand localisation from an implementation partnership
standpoint and as such there is limited attention and varied appreciation to issues around
power, decision- making and leadership. The Rakhine crisis accentuated these differences
on understanding of localisation and its end goals but at the same time provided lessons
around what combination of actors deliver the best positive outcomes for the affected
population.

The advocacy and campaigns work of local and national actors towards increased voice and
influence in humanitarian coordination mechanisms and decision-making bodies have
produced positive results such as greater representation in the HCTT, but their work is far

1 The Government of Bangladesh refers to the same community as “Forcibly Displaced Myanmar
Nationals” and the UN system refers to the population as “refugees”.

from being done. Coordination meetings remain intimidating for many due to complexity of
documents, the use of English as main communication language and the absence of
translation in local and comprehensible language that is jargon-free.

There is a strong agreement among all humanitarian actors that capacity strengthening
(programmatic, technical, and organisational development support) should be two-way, built
on the local actors’ knowledge and detailed understanding of how the context operates.
In the context of great need there will always be some other reason why changing the way
we respond, as is the purpose of localisation, is pushed to the background. The Mission
Team saw this as a critical issue and a function of the transition process in Cox’s Bazar.
The crisis needs to be seen as a protection crisis and a coherent approach to capacity
strengthening could contribute to a deliberate intention to shift the implementation of most
humanitarian programming to local and national actors as soon as feasible.

Major donors are still constrained from partnering directly with national and local NGOs, and
those who are able to face capacity constraints with more than a handful of local and
national NGOs. A few pilot country-level financing mechanisms e.g., National Start Fund
and Humanitarian Response Grant Facility, that are intended for or directly accessible to
local and national actors have produced some good practices that may be scaled up or
replicated and would be useful to study further. Apart from demands to address issues
around overhead and core costs, there is a strong call particularly from the local and
national NGOs responding to frequent small to medium scale natural disasters to establish
and have direct access to pooled funds.

There are very few women-led or women organisations among the local and national actors
that appear to be at the forefront of discussions on localisation. The recent formation of the
Bangladesh Women Humanitarian Platform is a good start to increase attention to gender
equality and women empowerment in localisation. Affected communities can also be better
included as localisation is intended to strengthen outcomes for them. Reference to the recent
Ground Truth report on the perspectives of beneficiaries in the Rohingya response would be
good as an evidence base to strengthen the case for more locally led response.

To support a shift to increased implementation of humanitarian aid by local and national actors,
a shift that is aimed towards equitable partnership, good practices on funding, and coordination
approaches which increase leadership by local and national actors including women, host
communities and affected people, the Mission Team proposes the following key
recommendations:

1. FOR INSTITUTIONAL DONORS & BILATERAL AGENCIES
to have partnership agreements that integrate good practices that support leadership and
capacity of local and national humanitarian actors, and to increase the proportion of un-
earmarked and multi-year humanitarian assistance through direct or as-direct-as-
possible (one transaction layer) partnerships with national and local actors or through
country based pooled funds.

2. FOR UN AGENCIES & INGOS
to develop ethical human resource standards relevant to surge, support mutual capacity
strengthening systems, put in place more flexible, contextualised and inclusive
coordination mechanisms, improve access to and engagement with the humanitarian
donor architecture for the local and national actors, provide fair coverage of overhead
costs, and foster the engagement of women through the work of the Bangladesh Women
Humanitarian Platform (BWHP).

3. FOR LOCAL & NATIONAL ACTORS
to work with smaller local humanitarian actors in a transparent and equal manner, to use
existing networks to come up with a common definition of local and national actors, and
to agree on ways on how to better collaborate, respect and build on one another’s
strengths.

4. FOR THE GOVERNMENT OF BANGLADESH
to identify opportunities to strengthen local and national leadership and decision-making
in humanitarian action, including the enabling and regulating role of the NGO Affairs
Bureau.

We also support/call for a sustainable transition in Cox’s Bazar through:

A three-year timeline of transition where each year, local actors, led by national and local
government, have greater responsibility in directly managing and delivering the response;

Greater investment in capacity strengthening on protection and refugee rights-based
programming for local and national actors

Targeted investments in national and local organisations, which may have the ability and
desire to scale up their responses to meet a greater proportion of need

INTRODUCTION

In May 2016, on the occasion of the World
Humanitarian Summit, several dozen
donor governments and international
humanitarian organisations signed the
Grand Bargain, making commitments to
transform their practices in ten areas
(called workstreams) in order to make the
humanitarian ecosystem more efficient,
more effective and more people-centred.
The Localisation Workstream includes
commitments on funding local actors as
directly as possible, investing in the long-
term institutional capacity of local actors,
removing barriers and obstacles to and
promoting more equal partnerships
between international and local actors, and
ensuring better integration with local
coordination mechanisms.

In order to promote and facilitate the
achievement of these commitments,
Grand Bargain signatories participating in
the Localisation Workstream have chosen
three demonstrator countries for group
missions designed to:

deepen understanding about what
localisation means for the various
stakeholders
identify good practices, challenges and
barriers on delivering on the main areas
of the Grand Bargain localisation

commitments, and integrating gender
into the localisation efforts
promote progress on the localisation

commitments in each country.

The first such mission took place in
Bangladesh from 9-13 September 2018. A
nine-member Mission Team2 composed of
headquarters representatives from donors
(Australia, Germany, and Switzerland),
UNHCR, international NGOs (Christian Aid
and Oxfam), local NGO (REACH from Iraq),
and the Red Cross and Red Crescent
Movement (Australia Red Cross and IFRC)
and met with key humanitarian actors as
well as with disaster/crisis-affected
populations in the capital Dhaka, Cox’s
Bazar in the South and in the coastal
Districts in the North (Kurigram) and East
(Sunamganj) of the country.

This report presents the Mission Team’s
key findings and recommendations that
have been initially presented for feedback
from key stakeholders as part of the
debriefing session in Dhaka on 13
September 2018. Details of the programme,
meetings with key humanitarian actors and
the list of Mission Team members can be
found in Annex 2 and 3 respectively.

2 Full list of Mission Team members can be found in Annex 3 of this report

COUNTRY CONTEXT
RISK PROFILE

Bangladesh is exposed to a wide range of natural hazards and is consistently ranked as one
of the most vulnerable3 countries in the world because of a disastrous combination of
extreme exposure and high vulnerability. The country’s low lying and climatic features,
combined with its population density and economic environment, make it highly susceptible
to floods, droughts, cyclones and earthquakes with more than 80 percent of the population
potentially exposed to these hazards. On average, the country experiences a severe tropical
cyclone every three years and about 25% of the land mass is inundated with flood waters
each year.

The Government of Bangladesh plays a leading role in the planning, delivery, and
coordination of disaster prevention, preparedness, and response and has invested heavily in
disaster risk management. Significant efforts to reduce the country’s vulnerability to disasters
have been made following the devastating cyclones of 1970 and 1991 and these include a
comprehensive disaster management framework with both structural interventions such as
embankments, cyclone shelters, etc and non- structural measures such as Disaster
Management Committees at all levels and notably community-based early warning systems,
all of which have contributed to a dramatic reduction in the number of lives lost from natural
hazards. The 10-year average (2005-2014) on economic loss from disasters is reported at
USD 285 million.4

The vulnerability of the coastal population and low-lying areas is on the rise as they are most
at risk from the impacts of climate change and hydro-meteorological hazards. Acute hazards
such as flooding and chronic hazards such as drought and sea level rise and saline intrusion
are expected to be more frequent and severe in the coming decades. The country is also
along three major seismic fault lines and its capital, Dhaka is extremely vulnerable to
earthquakes. With its high population density and rapid urbanisation, this risk is intensifying.

3 INFORM measures Bangladesh's risk of humanitarian crisis and disaster to be high, at
5.8/10. Bangladesh’s exposure to hazards is of particular concern, at 7.5/10 (ACAPS,
https://www.acaps.org/country/bangladesh
4 https://www.preventionweb.net/countries/bgd/data/

http://www.acaps.org/country/bangladesh
http://www.preventionweb.net/countries/bgd/data/

COX’S BAZAR/RAKHINE CRISIS/ROHINGYA CRISIS

Violence in Rakhine State, Myanmar, has driven an estimate of over 727,00056 refugees7
across the border into Cox’s Bazar, Bangladesh since August 2017. The speed and scale of
the influx was a challenge and the people and government of Bangladesh responded with
generosity and open borders while the local, national and international humanitarian
community stepped up to help mitigate a critical humanitarian emergency.

As of today, refugees continue to arrive in Bangladesh, but the overall influx has slowed since
the onset of the crisis. The 4,800 acres of undeveloped forest land, allocated for a new camp
by the Government of Bangladesh in September 2017 is now very densely populated. In
November 2017, the Governments of Myanmar and Bangladesh signed an agreement on
repatriation which affirms that return should be voluntary, safe and dignified. The
operationalisation of this arrangement is still under discussion between the two Governments.

The UN-led Joint Response Plan (March to December 2018) still has a sizeable funding gap8.
The current monsoon rains and cyclone seasons bring added hardship to the conditions of the
refugees living in congested sites with limited options for evacuation. Many refugees have
expressed anxiety about their future, explaining that they would not agree to return until
questions of citizenship, legal rights, access to services, justice and restitution are addressed.9

5 The RRRC-UNHCR Family Counting Exercise has counted 857,922 refugees (199,132 families)
in camps and settlements as of 31 August 2018 while the figure according to the Needs and
Population Monitoring (NPM) exercise is estimated at 919,000 refugees (212,415 families).
6 ISCG Situation Report 27 September 2018
7 In keeping with its policies, the Government of Bangladesh refers to the Rohingya as “forcibly
displaced Myanmar nationals”
while the UN system refers to this population as refugees in line with the applicable international
framework for protection and solutions
8 As of September 2018, funding for the Joint Response Plan for the period March to December
2018 is only 34% funded (or USD320 million)
9 ISCG Situation report, Rohingya Refugee Crisis, 05 September 2018

HUMANITARIAN ACTORS & STRUCTURES

The Ministry of Disaster Management and Relief (MoDMR) plays a central role in planning and
preparedness in addition to the coordination of response. Two (2) line agencies sit under the
MoDMR: the Disaster Management Bureau (DMB) and the Directorate of Relief and
Rehabilitation. Many of these national level coordination structures are replicated by similar
bodies at regional and local levels, down to the lowest administrative bodies. The Standing
Orders on Disasters (SOD), published by the DMB, provides the key reference point for all
actors in the preparation, response and recovery phases of disaster response.

The main international humanitarian coordination mechanism for preparedness in natural
disasters in Bangladesh is the Humanitarian Country Task team (HCTT), a working group
which provides an operational level forum for coordinated disaster preparedness, response
and recovery across sectors. The HCTT acts as an advisory group to the Local Consultative
Group/Disaster and Emergency Response (LCG/DER) which is co-chaired by the Secretary
of Disaster Management and the UN Resident Coordinator, providing advice, taking forward
agreed actions on behalf of, and feeding back to, the wider LCG/DER group. It also acts as
coordination platform on the thematic clusters.10 Since it was established in 2012, one national
NGO seat was taken by the Bangladesh Disaster Preparedness Centre (BDPC) until in early
2017, an additional two seats were provided to other national NGOs. In 2013, the Joint Needs
Assessment (JNA) approach was adopted where aid workers from various agencies team up
with local government officials to assess humanitarian needs across different sectors to
produce a single assessment, in a predictable time frame and based on methodologies that
are commonly understood.

The Government of Bangladesh leads the Rohingya response, with the Office of the Refugee
Relief and Repatriation Commission on the ground, and since March 2018 the role and
extension of the MoDMR in operational coordination of the response has been strengthened.11
Overall humanitarian response is facilitated by a sector-based coordination mechanism, the
Inter Sectoral Coordination Group (ISCG), which is co- chaired by the International
Organization for migration (IOM) and UNHCR. The ISCG Secretariat is guided by the Strategic
Executive Group (SEG) that is a decision- making forum consisting of heads of international
humanitarian organizations, including participation by donors, and which recently added a
representative from the national NGO, COAST Trust.

10 Bangladesh: Understanding Humanitarian Networks, ALNAP Case Study, Kim Scriven 2013
11 Joint Response Plan for Rohingya Humanitarian Crisis (March-December 2018), Mid-term
Review

Bangladesh has an active civil society engaged in both humanitarian and development work.
Various national and local NGOs and networks were engaged in the consultations leading to
the World Humanitarian Summit and in the work of the Grand Bargain’s Localisation
Workstream. A localisation campaign by a group of 40 local and national NGOs led by COAST
Trust is still on-going while in early 2017, the National Alliance of Humanitarian Actors in
Bangladesh (NAHAB) was formed as the first national NGO humanitarian platform in the
country. Other prominent national NGOs and CSO networks include BRAC, NIRAPAD and
BDPC. BRAC is the largest NGO in the country and one of the largest in the world working on
health, education, micro-finance, food security, and disaster response. The Network for
Information Response and Preparedness Activities on Disaster (NIRAPAD) is a network of 22
NGOs engaged on knowledge generation and management, providing technical support in
DRR and CCA and promoting collaboration and partnership. BDPC is an independent NGO
focused on DRR policy development and advocacy.

The Bangladesh Red Crescent Society (BDRCS) is the largest national humanitarian
organisation in the country with as many as 800,000 active volunteers. It has a branch in each
of the 64 districts, four (4) branches in the metropolitan cities, and is an auxiliary to the
government of Bangladesh. The International Federation of the Red Cross (IFRC), International
Committee of the Red Cross (ICRC) and six foreign Red Cross Societies (known in Movement
parlance as “Participating National Societies” or PNS)12 are operational and support and work
alongside BDRCS.

Major International NGOs have been present in Bangladesh for many years, with many of them
operating humanitarian programs through local partners. Many of these implementation
partnerships are long-standing and run over multiple years, ideally contributing to the increase
in the response capacity of national actors.

12 There are currently 12 Participating National Societies operating in Cox’s Bazaar in response
to the refugee influx and 6 that are operating across the country.

KEY OBSERVATIONS &
FINDINGS

There is limited and at times
contradictory understanding of
localisation and its end goals

For local and national NGOs, localisation is
about international actors’ recognition of
and support for their leadership and
capacity to lead effective and accountable
response. For them, it is a process that
must be inclusive, contextualised and
sustainable and that it recognises the value
of working together including with
international actors in large scale and
complex disasters such as the current
Rohingya refugee crisis in Cox’s Bazar.

For members of the Cox’s Bazar CSO NGO
Forum (CCNF), localisation is also about
national NGOs (not only UN agencies and
INGOs) to roll back from their field
operations and work in partnership with
local/Cox-based NGOs, CBOs, and local
government.

For the Red Cross Movement, it is about
complementing and supporting the work
and strengthening the capacities of the
Bangladesh Red Crescent Society and its
local branches. BDRCS as auxiliary to the
government is active in response and

recovery interventions in all types of
humanitarian crises. It also implements a
numbers of risk reduction programs for
different vulnerable communities through
developing its branch capacities.

For the various international actors, there is
no shared articulation and understanding of
what localisation means and its end goal.
Some UN agencies noted that one of their
main approaches to localisation is to recruit
and build capacities of local and national
staff while others speak of procuring goods
and services locally. National NGOs noted
that while some INGOs are strongly
supportive of localisation in global policy
fora, in the context of Cox’s Bazar many
localisation- leaning INGOs resorted to
large-scale direct implementation
programming. This was partly justified
given that the scale and complexity of the
crisis challenged local capacities.
However, it is also the case that INGOs
tend to be strongly motivated by resource
mobilisation opportunities, which do not
always sit comfortably with their
localisation rhetoric. One year on, the case
for large- scale INGO direct implementation
may be less compelling than it was at the
beginning.

The Mission’s interactions with
Government did not gauge government
awareness or engagement in processes of
localisation. However, national
leadership in disaster preparedness and
response is strong and government is keen
to express its leadership and
coordination function at multiple levels.
While theobjectives of localisation
include to deliver better outcomes for them,
there is as yet little consideration of the role
of affected communities themselves in
strengthened capacity and leadership of
local and national actors.

Partnerships between local/national
actors and international actors were
tested and re-defined by the Rohingya
crisis

Bangladesh has well-developed existing
capacity, skills and resources preparing for
and responding to frequent and cyclical
cyclones, floods, and other natural
hazards. The Government’s Cyclone
Preparedness Programme (CPP) that has
saved thousands of lives is a joint
programme by the Bangladesh
Government and the BRC with support
from various international agencies.
Community-based Disaster Risk
Management that aims to reduce disaster
risks and impacts through community
participation is integrated into the
government’s Comprehensive Disaster

Management Programme and is a common
approach among many local and national
NGOs implemented with support or in
partnership with different UN agencies and
international NGOs.

Several UN agencies and international NGOs
have had long-term partnerships with local
and national actors including the
government. UNHCR reported that more than
30% of its funding goes to local/national
actors, most of the work of UNFPA is carried
out with local NGOs and local government,
and FAO and UNICEF work closely with the
government. INGOs such as Oxfam,
Christian Aid and Action Aid have worked
with and built capacities of local NGOs for
many years. The more recent localisation
projects such as Shifting the Power,
Empowering National and Local
Humanitarian Actors, and Start Fund in
Bangladesh supported by donors such as
DFID and ECHO assisted local and national
actors to prepare for and respond quickly to
emergencies such as the severe floods in
large parts of the country in 2017.

Many of the unresolved issues on
partnerships were magnified and further
complicated in the Rohingya crisis especially
at the early stages when most humanitarian
actors felt overwhelmed by the scale of the
crisis. In an effort to respond quickly and at
scale and given the operational challenges,
UN agencies and INGOs relied heavily on
international surge

while some INGOs did a hybrid of both
direct implementation and partner-
managed programming. The few local and
national NGOs who partnered with UN
agencies and INGOs felt overly stretched
with some of them suddenly increasing
their staff and funding more than tenfold.
INGOs which used a hybrid approach
balancing their direct operations with
supporting partner- managed responses
found challenges in determining the right
balance between self-implementation and
working with local actors.

The Red Cross/Red Crescent Movement
starting in February 2018 adopted the One
Window Framework which provides the
basis for the One Window Plan where
IFRC and the partner National Societies
committed to support BDRCS in providing
humanitarian assistance. The plan
currently provides humanitarian assistance
to a total of 200,000 people from Rakhine
through resilience-building response, while
providing targeted support to 60,000
people from the host communities as well
as taking into consideration potential new
influx. The number of participating National
Societies in the country increased from 6 to
12 in response to the Rakhine crisis.

A year on after the influx of refugees from
Rakhine, local and national actors describe
their partnerships with UN agencies and
INGOs as generally good, provides value
for money and supportive and strengthens
capacities. Key challenges and barriers
identified include :

(1) the lack of flexibility of
donors/international partners and their
demand to do things their way; (2) limited
overhead costs; (3) problematic HR
practices specifically around recruitment
and staff movement which undermine local
and national capacity; (4) competition for
funding; and (5) different approaches and
understanding of capacity strengthening.

Local and national actors’ voice and
influence in coordination mechanisms
and decision-making bodies are moving
in the right direction but more needs to
be done

Since the HCTT was established in 2012, one
national NGO seat was taken by the
Bangladesh Disaster Preparedness Centre
(BDPC). In early 2017, as a result of
advocacy by local and national actors, two
additional two seats were provided to
national NGOs (NAHAB and COAST Trust).
IFRC represents the RC/RC Movement
including BDRCS in the HCTT. In April 2017,
following the Hoar Basin floods, NAHAB was
designated by HCTT to lead the Joint Needs
Assessment (JNA) in one District. This was
the first time that a JNA was not led by a UN
agency or an INGO.

The Strategic Executive Group (SEG), a
decision-making forum consisting of heads of
international humanitarian organisations
responding to the Rakhine crisis, recently
added a representative

from the national NGO, COAST Trust. The
NGO Platform, a coordination body for
local, national and international CSOs and
NGOs involved in the Rohingya crisis is
currently being co-led by a national NGO
member. Efforts have also been made to
ensure co-leadership by NGOs, particularly
local and national NGOs in Sectors and
Strategic Advisory Groups (SAGs), but
there is currently a lack of active and
constructive participation by NGOs in these
roles. The reasons for the absence of local
national NGOs are manifold: the
complexity of documents, the use of
English as main communication language
and the absence of translation in local and
comprehensible language. This is not
simply an issue of language, but also of
jargon and exclusionary discourse.

Capacity strengthening should be
two-way, built on the local actors’
knowledge and detailed
understanding of how the context
operates

The country has highly developed existing
capacity, skills and resources in preparing
for and responding to frequent and cyclical
cyclones, floods, and other natural
hazards. The Government’s Cyclone
Preparedness Programme (CPP) that has
saved thousands of lives is a joint
programme by the Bangladesh
Government and the Bangladesh Red
Crescent Society with support from various
international agencies.

Community-based Disaster Risk
Management approaches that aim to reduce
disaster risks and impacts through
community participation, are integrated into
the government’s Comprehensive Disaster
Management Programme. It is a common
approach among many local and national
NGOs implemented with support or in
partnership with different UN agencies and
international NGOs.

The strong national DRM system that is
built and relies on local capacities to
prepare for and to manage (natural)
disasters was extended for the refugee
response in Cox’s Bazar. However, the
characteristics and dynamics of a refugee
crisis differ from DRM in context of natural
hazards. The local and national actors for
their part recognised that they need
technical support from international actors,
which have worked in crisis contexts similar
to Cox’s Bazar such as on protection
programming and how to engage with the
humanitarian donor architecture.

Many local and national actors mentioned
“learning by doing” as an attractive approach.
International actors could fund local actors to
plan and implement projects including
mentoring and accompaniment as necessary
to develop capacity. UN agencies are looking
at capacity transfer to communities and
putting in place effective exit strategies.
Other approaches are on-the-job training or
shadowing for local actors, training and
building pipeline of leaders, building
organisational systems and capacities and,
investing in long-term partnership.

One of the main sources of frustration
among local and national actors is that
well-trained staff leave their organisations
to work in an international organisation,
which is able to pay higher salaries and
offers international career possibilities. In
the initial relief phase of the refugee
response operation, staff movement
impacted on the ability of local and national
NGOs to scale up, and undermined their
capacity while UN agencies and INGOs
were scaling up their operations. It was
argued that this practice gives basis to the
perceptions that priority is on strengthening
international over local/national surge.

Capacity development investments cannot
be made in the absence of broader
strategies to help local and national actors
retain as much as possible trained,
experienced and qualified staff. Some
agencies such as CAFOD and Tearfund
and the Transforming Surge Capacity
(TSC)13 project have identified some
modalities for more ethical recruitment
practices such as ensuring notice periods
be respected, not lobbying specific staff to
join but rather using open advertising
through normal channels, and considering
the scope for secondments rather than
permanent transfers where relevant.

The scale and complexity of the
Rohingya crisis necessitated timely and
huge interventions from all actors.
There is still a strong need for presence
of international actors but transition to
local actors should now begin.

In the context of great need in the response,
there will always be some other reason why
changing the way we respond, as is the
purpose of localisation, is pushed to the
background. The Mission Team saw this as a
critical issue and a function of the transition
process.

Many of the local actors’ capacity is on DRM
and the crisis needs to be seen as a
protection crisis. Local actors require
technical and programming support on
protection (standards, confidentiality, GBV,
etc). The approach to capacity building in
Cox’s Bazar is ad hoc and uncoordinated.
Part of the HCTT roadmap to localisation
could include a strategic plan for a more
coherent approach to identifying and
delivering on capacity needs in Cox’s Bazar.
This could contribute to a deliberate intention
to shift the

13 TSC is one of the projects under the DFID-funded Disaster and Emergency Preparedness
Programme (DEPP) managed by the Start Network. The project took place at national, regional and
international levels with ActionAid Pakistan and Christian Aid Philippines as the national actors. The
regional platform was led from Bangkok and Delhi by Plan International. The international platform was led
by ActionAid.

implementation of most assistance
programming to national actors as soon
as feasible. International actors’ role
would then evolve into covering some
protection activities as well as advocacy,
capacity building, coordination, resource
mobilisation.

A mapping or good understanding of
existing capacities and or a national surge
plan would have been useful to have at the
start of the crisis. There is also a need for
a better understanding of and agreement
on who is local and who is a national actor,
what each brings in, and how to
collaborate, respect and build on each
other’s strengths.

Involvement of government, host
communities and affected communities
at the outset of roadmap development is
important. Local actors including the
government are in the best position to
engage host communities and facilitate
communication/relationship with new
international actors. Identification of
capacities and civil society organisations
in affected communities would
strengthen the participation in decision-
making and leadership by affected
people, as well as strengthening the
ability of local and national actors to lead
humanitarian action. More can be done
by international actors and donors to
engage government in endorsement and
engagement in the roadmap to
strengthening local and national
leadership and opportunities in the
response.

There are good practices and
learnings from the pilot humanitarian
funding mechanisms for local/ national
actors that can be adapted or inform
efforts towards meeting the
localisation funding commitments

Start Fund Bangladesh is a Start network,
DFID funded project that aims over the course
of four years (2017-2021) to put more support
and funding in the hands of national and local
responders. The process of nationalising the
Fund began with the devolution of the
governance responsibilities from its global
network members/colleagues to Bangladesh
network members. Focus on year two is on
“enabling national NGOs to start accessing
the fund directly”. Around 57 local/national
NGOs are in the process of securing eligibility
for this mechanism that will activate funding to
respond to a crisis within 72hrs of an alert.
Start Network members and their partners, in
particular NAHAB members, were given the
space for co-creation and joint planning on the
evolution of the Fund. Flexibility and creative
strategies were adopted for local/national
NGOs to comply with due diligence
requirements. The fund being open to both
national and international NGOs, make the
former feel that the playing field would not be
equal for them as they will not be able to
compete in terms of producing high quality
proposals (in English) in a very short time.

The Humanitarian Response Grant Facility (HRGF) a funding mechanism under the Oxfam
project, Empowering Local and National Humanitarian Actors (ELNHA) created in 2016 to fund
local and national NGOs to lead humanitarian responses to emergencies in their contexts. The
facility promotes leadership of local and national humanitarian actors, by providing the
opportunity to access funding to strengthen and demonstrate their capacity and to provide
learning for the wider humanitarian community. In the two sub-districts Kurigram and Sylhet, the
Mission Team had the opportunity to meet with the two local disaster relief organisations that
received HRGF grants following the severe flooding in August/September 2017. In both
locations, the small grant (approximately USD 65,000) were provided to around 1,000 families
to cover their emergency basic needs as well as emergency hygiene kits. The head of the Sadar
Upazilla (a sub-district of Kurigram) noted that the assistance they received was small but was
useful and very timely. In Sylhet, local civil society actors commented on their inability to receive
funding for small-medium scale disasters and called for a simple pooled funding mechanism.
Recipients of the funding advised that they were not registered for government humanitarian
support and hence reliant on these small grants.

BACKGROUND:
MAIN LESSONS FROM AN INDEPENDENT REVIEW OF HRGF IN MID-2017:

An enthusiastic endorsement by all participating organisations; has enormous potential to
be replicated elsewhere

The funding mechanism’s grant parameters should remain flexible to the extent that they
can fit the technical strengths of the individual organisations and response

Engage the grantees to lead the review of their responses through an adapted Real
Time Review (RTR) Lite methodology

Be prepared to give space and not interfere

Provide space for capacity development and learning

Striking the right balance in taking risks

Prioritise mentoring and resource it well

https://www.oxfamnovib.nl/Files/rapporten/2018/ELNHA-Quality%20Funding%20modality%20LHL.pdf

MAJORITY OF LOCAL AND
NATIONAL HUMANITARIAN
ACTORS AND LOCAL
GOVERNMENTS/DISASTER
MANAGEMENT COUNCILS ARE
STILL VERY DEPENDENT ON
FUNDING FROM
INTERNATIONAL AGENCIES
THAT ARE SHORT TERM AND
PROJECT-BASED

Many local and national actors believe that
direct funding to them will mean quicker
response and more beneficiaries reached.
NAHAB is advocating the establishment of a
national pooled fund that can be accessed
directly by local and national NGOs both for
emergency response operations and
capacity strengthening. CCNF is calling for a
Cox’s Bazar pooled fund for local actors and
managed by them. There were positive
suggestions from local actors on supporting
local consortium to apply collectively, a
practice that NAHAB has had some success
in the past. This could support greater
collaboration and more learning between
large and small local NGOs.

Priorities of donors and international actors
are sometimes imposed on local and national
actors such as earmarking for a specific
sector. Overhead costs allowed or passed on
to local and national partners are limited and
described by many as unfair as these do not
represent the true cost incurred by the
local/national partners for implementing the
project.

It was also noted, however, that without a
clearer and more transparent information on
the volume and quality of funding to local and
national actors, progress against the Grand
Bargain cannot be made. There must be
greater effort to share, collect, and publish
first, second, and third-tier humanitarian
funding – both at international and national
levels.

THERE HAS BEEN LIMITED
SUPPORT FOR MORE GENDER-
RESPONSIVE AND WOMEN-LED
ORGANISATIONS IN
LOCALISATION DISCUSSIONS

There are very few women-led or women
organisations among the local and national
actors that appear to be at the forefront of
discussions on localisation. Language
barriers, power relations and cultural aspects
do not seem to allow an equal participation of
women in meetings but as well in
humanitarian responses. Many of the
established women- led and women
organisations in the country are engaged
only in development programmes. The
Bangladesh Women Humanitarian Platform
(BWHP) formally established in July this year
with the support of Oxfam is a welcome
initiative to push the women and girls’
agenda in the localisation discussions in all
sectors of the country.

CONCLUSIONS
AND RECOMMENDATIONS

The Mission Team commends the work of local and national actors in promoting the Grand
Bargain, in particular the localisation workstream, and advocating the delivery of the
commitments. We call on Grand Bargain signatories to hold regular discussions within their
teams and organisations to learn more about the Grand Bargain and identify actions.
Concerted, constructive and honest dialogue by local and national humanitarian actors and
international actors should be continued towards building a shared understanding of and jointly
progress on localisation.

The Mission Team proposes the following recommendations that seek to support a shift to
increased implementation of humanitarian aid by local and national actors supported by
planned, targeted and mutual capacity development. This shift should aim towards
equitable partnership, good practices on funding, and coordination approaches that
increase leadership by local and national actors including women, host communities and
affected people, resulting in sustainable long-term solutions for the affected people.

DONORS - INSTITUTIONAL & BILATERAL AGENCIES

Partnership agreements with implementing partners and their subsequent
implementing partners should integrate a number of good practices
supporting leadership and capacity of local and national humanitarian
actors. This should include defining a minimum percentage coverage for
overhead costs14 provided by international actors who pass funding to local
and national NGOs in partnership agreements.

Increase the proportion of un-earmarked and multi-year humanitarian
assistance either through direct or as- direct-as-possible (one transaction
layer) partnerships with national and local actors or through country based
pooled funds, which are directly accessible for local and national actors.

Work with the Resident Coordinator (RC) and the Government of
Bangladesh to identify opportunities to strengthen local and national
leadership and decision-making in humanitarian action, including by civil
society actors.

14 For definition of overhead costs see: RANA Raj (2017), Initial Research: Provision and
Conditions of Core/Overhead/Indirect Costs for Local/National Humanitarian Sectors, p.5.
“Humanitarian organisations require infrastructure that enables them to deliver on their mission and
objectives. This can include, amongst other items, office rent, utilities, support staff costs, IT, HR and
financial systems, insurance and HQ support costs.”

1

2

3

UN AGENCIES & INTERNATIONAL NGOS

Based on mapping of humanitarian actors in-country, international
humanitarian actors and local humanitarian actors should together develop a
roadmap to a localised humanitarian response including:

• Increased data and strengthening awareness on localisation goals and
progress: with greater sharing, collection, and publishing of data on first, second,
and third tier humanitarian funding – both international and national

• Drawing on the Core Humanitarian Standard, development of ethical human
resource/ recruitment principles/ practices/ minimum standards, relevant to
surge and other stages of the emergency

• Development and supporting for mutual capacity building systems (learning-by-
doing approach, buddy system, ensure access to platforms and networks and
increased participation and leadership of local and national actors, etc.)

• Putting in place more flexible, contextualised, inclusive coordination
mechanisms (providing translation, using simplified language and making joint
assessments). The mission reaffirms the recommendations of the ICVA for
“Strengthening the NGO Platform and improving Coordination (overall, and
sector leadership), Advocacy, Leadership and Partnerships for a more principled,
accountable and effective response.”

• Improved access to and engagement with the humanitarian donor
architecture for local and national actors (some sort of forum could be
considered with the theme of demystifying funding processes, helping local and
national actors to understand, navigate and focus their efforts in applying for
funds as well as pooled funds), supported by donor/donor and
donor/government advocacy (such as strategic discussions, information
sharing, best practice, etc.). Beyond working with national actors, donors can do
more internally.

• Support for facilitated reporting / reviews (the establishment of a forum could
be considered with the theme of facilitating reporting processes, helping local
and national actors to understand, navigate and focus their efforts in reporting)

• Fostering the engagement of women through building on and supporting the
work of the Bangladesh Women Humanitarian Platform around increased women
leadership in humanitarian coordination mechanisms and decision-making bodies,
strengthening capacities of local/national humanitarian actors in addressing
gender- based violence, and improved humanitarian safeguarding and protection
measures for female staff

4

LOCAL & NATIONAL ACTORS

Local and national humanitarian actors should work together with smaller local
humanitarian actors such as Community-Based Organisations (CBOs) or
grassroots organisations in networks in a transparent and equal manner,
applying the same standards defined in the roadmap and including them
adequately in the work with international humanitarian actors.

Use existing networks such as NAHAB, CCNF, and the NGO Platform to come
up with a common definition of local and national actors and agree on ways of
how to better collaborate, respect and build on each others’ strengths.

GOVERNMENT

Government of Bangladesh to identify opportunities to strengthen local and
national leadership and decision- making in humanitarian action, including
the enabling and regulating role of the NGO Affairs Bureau with reference to
civil society actors.

ADDITIONAL RECOMMENDATION ON COX'S BAZAR

ISCG and local actors working with government officials to agree on a three-
year timeline of transition, where each year, local actors, coordinated by local
government, have greater responsibility in directly managing and delivering the
response;

Capacity strengthening efforts that are integrated and specifically focused around
protection and refugee rights-based programming (which has been raised by ISCG
Heads of Sub-Office), camp management, and coordination;

Supporting targeted investments in national and local organisations, which may
have the ability and desire to scale up their responses to meet a greater proportion
of need.

5

6

7

8

9

10

ANNEX 1 – GOOD PRACTICES

PARTNERSHIP

The One Window framework of the Red Cross and Red Crescent Societies response to the
Rohingya population influx. This framework is premised upon an inclusive approach towards the
significant humanitarian footprint of the Federation-wide humanitarian response in the camps and
settlements, the state of Movement-wide coordination, and the host National Society role, based
on the Principle of Unity. Under the One Window Plan, IFRC and the partner National Societies
have committed to support BDRCS in providing humanitarian assistance to a total of 200,000
people from Rakhine through resilience-building response, whilst providing targeted support to
60,000 people from the host communities as well as taking into consideration a potential new
influx.

CAPACITY STRENGTHENING

For the past three years, British Red Cross has been funding the Bangladesh Red Crescent
National Society to invest in Community Disaster Management Committees (CDMC)
across Kurigram district, a flood and flash flood prone area in northern Bangladesh. In total,
there are 30 CDMC’s facilitate a range of community resilience activities including first aid
and search & rescue. Overall an excellent program, with positive resilience outcomes for flood
affected communities, but what makes it an example of success is the investment in
sustainability by supporting CDMC’s to make links with local government, and in some
places CDMC’s have been registered with local authorities, supporting the longer-term
survival of community-based institutions.

Although not strictly multi-year, the Joint Response Plan for the Rohingya Crisis in Cox’s
Bazaar has included localisation and investments in capacity strengthening of local
actors, explicitly. This is a significant success, as it should ensure all international actors
operating in the Rohingya response are considering and contributing to capacity
strengthening work: “all sectors have included capacity building elements within their
plans with Government counterparts and partners in their relevant technical areas, and all
agencies are encouraged to include organisational capacity building as an integrated
element of their partnerships... and to diversify their partnerships with national NGOs;”
also “efforts will be made to support national NGOs through capacity assessments,
training and mentoring in governance and administration in order to enhance their
absorption capacity and effectiveness.” Using language like ‘organisational capacity
building’ or ‘governance’ shifts the perspective of capacity strengthening beyond the
technical, towards institutional strength. Interviews with stakeholders in the response
suggested that these plans will continue.

CAPACITY STRENGTHENING

For the past three years, Oxfam has been funding various local and national organisations
and networks through a Humanitarian Capacity Development Fund (HCDF), an umbrella
fund which local actors access to fund self-identified capacity strengthening activities. In
part with HCDF funding, the National Humanitarian Actors of Bangladesh (NAHAB)
platform was able to train Bangladeshi humanitarian professionals in joint needs analysis
and in proposal writing. Mahideb Jubo Somaj Kallayan Somity (MJSKS) has similarly
accessed HCDF funding to support capacity strengthening activities for more than 40
local actors in Kurigram, which strengthened the relationship between actors.

Although many local actors suggested awareness of gender in emergencies outcomes,
there was a suspicious dearth of women in local and national actor meetings – and in this
context, the Bangladesh Women’s Humanitarian Platform appeared as an important
network of women’s rights organisations that are interested in humanitarian advocacy –
serving first as a national pressure group, but also in support of increasing the ski lls and
experience of women’s rights organisations in emergency responses. Oxfam is currently
supporting this platform and UN Women have also pledged support.

FINANCING

The UN Women Peace and Humanitarian Fund (WPHF) is looking to rapidly mobilise
resources to support women’s organisations in Bangladesh to address urgent challenges
facing Rohingya refugee women. Dedicated funding in Bangladesh would focus on
supporting the participation of Rohingya women across all phases of relief and self -
recovery that is vital to building back Rohingya communities.
Oxfam’s Humanitarian Response Grant Facility (HRGF) under the ELNHA programme was
created in 2016 to fund local and national NGOs to lead humanitarian responses to
emergencies in their contexts. The facility promotes leadership of local and national
humanitarian actors, by providing the opportunity to access funding to strengthen and
demonstrate their capacity as well as to provide learning to the wider humanitarian
community.
Around 57 local and national NGOs have applied for access the National Start Fund in
response to small-to- medium-sized disasters. This is a four-year project with a total value
of £10 million of which around £8.5 million will be for crisis disbursements.

COORDINATION

Two local/national NGOs, COAST Trust and NAHAB, were given seats on the Humanitarian
Country Task Team while for the Rohingya response the consortium of local NGOs, CCNF, is
also represented in the Strategic Advisory Group.
Establishment of the NGO Platform and the co-leadership by NGOs, particularly local and
national NGOs, in Sectors and Strategic Advisory Groups (SAGs).

ANNEX 2 - MISSION
ITINERARY

Date Activity

08 September 2018 Mission team members arrive in Dhaka

09 September 2018 Welcome and briefing
Meeting with Bangladesh Red Crescent Society, NAHAB and
other local actors
Meeting with the Ministry of Disaster Management and Relief
Meeting with RC, humanitarian team and donors

10 September 2018 Flight to Cox’s Bazaar
Meeting with Heads of Sub Office Group and donors
Group 1 visit to camps 9 and 13
Group 2 visit to camps 15 and 18
Meeting with local actors and RRRC

11 September 2018 Debriefing with ISCG and local actor representatives
Flight to Dhaka
Group 1 – Flight to Saidpur and travel by road to Kurigram
Group 2 – Flight to Sylhet

12 September 2018 Group 1:
Meeting with CDMC and visit courtyard session & community
activities in Rajarhat
Meeting with local government authorities and community
members/ project participants, local actors in Jatrapur
Meeting with local actors in Kurigram

Group 2:
Field visit in Daskhin Sreepur union, Tahirpur Upazilla
Meeting with local actors in Sunamgonj

13 September 2018 Flight back to Dhaka
Meeting with the Bangladesh Women Humanitarian Platform
Debriefing / Power Café

ANNEX 3 - MISSION TEAM
MEMBERS

Secretariat Support:

Coree Steadman, Senior Officer on Localisation, IFRC
Sarah Herrendorf, Academic Intern, SDC

Name Position / Organisation

Mr. Jagan Chapagain Under Secretary General, Operations – IFRC

Mr. Stephen Close Assistant Director, Humanitarian Reform – Australian
Department of Foreign Affairs and Trade

Ms. Hedwig Matt Desk Officer, Quality Assurance and Compliance – Federal
Foreign Office, Germany

Mr. Michael Mosselmans Head of Humanitarian Policy and Practice – Christian Aid
(UK)

Ms. Hero Anwar Birzw Deputy Country Director – Rehabilitation, Education and
Community Health (REACH) (Iraq)

Ms. Anita Kattakuzhy Humanitarian Policy Advisor, Localisation – Oxfam (NL)

Mr. Arafat Jamal Head, Partnership and Coordination Service – UNHCR

Ms. Regina Gujan Deputy Head, Multilateral Affairs Division, SDC

Ms. Fiona Tarpey Manager, Internal Policy, Strategy and Communications –
Australian Red Cross

	EXECUTIVE SUMMARY
	1. FOR INSTITUTIONAL DONORS & BILATERAL AGENCIES
	2. FOR UN AGENCIES & INGOS
	3. FOR LOCAL & NATIONAL ACTORS
	4. FOR THE GOVERNMENT OF BANGLADESH

	INTRODUCTION
	COUNTRY CONTEXT
	RISK PROFILE
	COX’S BAZAR/RAKHINE CRISIS/ROHINGYA CRISIS
	HUMANITARIAN ACTORS & STRUCTURES

	KEY OBSERVATIONS & FINDINGS
	The scale and complexity of the Rohingya crisis necessitated timely and huge interventions from all actors. There is still a strong need for presence of international actors but transition to local actors should now begin.
	There are good practices and learnings from the pilot humanitarian funding mechanisms for local/ national actors that can be adapted or inform efforts towards meeting the localisation funding commitments
	BACKGROUND:
	MAIN LESSONS FROM AN INDEPENDENT REVIEW OF HRGF IN MID-2017:

	MAJORITY OF LOCAL AND NATIONAL HUMANITARIAN ACTORS AND LOCAL GOVERNMENTS/DISASTER MANAGEMENT COUNCILS ARE STILL VERY DEPENDENT ON FUNDING FROM INTERNATIONAL AGENCIES THAT ARE SHORT TERM AND PROJECT-BASED
	THERE HAS BEEN LIMITED SUPPORT FOR MORE GENDER- RESPONSIVE AND WOMEN-LED ORGANISATIONS IN LOCALISATION DISCUSSIONS

	CONCLUSIONS
	DONORS - INSTITUTIONAL & BILATERAL AGENCIES
	UN AGENCIES & INTERNATIONAL NGOS
	CAPACITY STRENGTHENING
	CAPACITY STRENGTHENING
	FINANCING
	COORDINATION

	ANNEX 2 - MISSION ITINERARY

