NGO FIELD COOPERATION PROTOCOL (InterAction)

Recognizing the importance of cooperation among NGOs in enhancing performance and accountability in disaster assistance efforts, the signatories to this NGO Field Cooperation Protocol will instruct their representatives engaged in disaster response to consult with other NGO representatives similarly engaged to try to reach consensus in dealing with the following issues:

A. Establishment of Forum for NGO Internal Consultation and Interface with Other Disaster Response Participants.

 1. Jointly support office.

2. Regular Meetings.

B. Relations with Local Authorities

 1.
Registration

2. Taxation

3. Payment of Extraordinary Fees

4. Policy Advice to Host Authorities

5. Conforming to Host Authority Protocols

6. Training Host Authority Officials

C. Local Employment Practices

1. Wage and Benefit Levels and Economic Consequences
2. Political Involvement of Local Staff
3. Conditions of Employment
4. Hiring Diversity
5. Training of Local Staff and Beneficiaries
D. Local Leasing/ Contracting/Procurement Practices

 1. Price Levels

 2. Payment of Extraordinary Fees

3. Local Procurement Commitment

E. Media Relations

 1.
Criticism of Other Agency Projects

 2.
Clustering of Other Agency Projects

3. Relations with Local Media

F. Security Arrangements

1. Hostage Policy
2. Payment of Extraordinary Fees
3. Location of Housing
4. Communications Channels and Procedures
5. Evacuation Planning
6. Convoy Organization and Scheduling
7. Protection of Sensitive Information

G. Relations with Indigenous NGOs

1. Incorporation in Project Design/ Implementation
2. Training
3. Pass-through Funding

H. NGO-Military Relations

1. Security

2. Logistics Infrastructure Maintenance/Repair

I. NGO -UN Relations

J. Division of Labor

 Sectoral and/or Geographic

K. Information Sharing on Project Selection

L. Adoption of Socio-Economic Program Approaches.
Annex 2

THE CODE OF CONDUCT

Principles of Conduct for International Red Cross and Red Crescent Movement and NGOs in Disaster Response Programs.

1: The humanitarian imperative comes first

2: Aid is given regardless of the race, creed or nationality of the recipients and without adverse distinction of any kind. Aid priorities are calculated on the basis of need alone

3: Aid will not be used to further a particular political or religious standpoint

4: We shall endeavor not to act as instruments of government policy

5: We shall respect culture and custom

6: We shall attempt to build disaster response on local capacities

7: Ways shall be found to involve program beneficiaries in the management of relief aid

8: Relief aid must strive to reduce future vulnerabilities to disaster as well as meeting basic needs

9: We hold ourselves accountable to both those we seek to assist and those from whom we accept resources

10: In our information, publicity and advertising activities, we shall recognize disaster victims as dignified human beings, not objects of pity

Recommendations to the governments of disaster-affected countries.

1: Governments should recognize and respect the independent, humanitarian and impartial actions of Non-Governmental Humanitarian Agencies (NGHAs)

2: Host governments should facilitate rapid access to disaster victims for NGHAs

3: Governments should facilitate the timely flow of relief goods and information during disasters

4: Governments should seek to provide a coordinated disaster information and planning service
5: Disaster relief in the event of armed conflict

Recommendations to donor governments

1: Donor governments should recognize and respect the independent, humanitarian and impartial actions of NGHAs

2: Donor governments should provide funding with a guarantee of operational independence

3: Donor governments should use their good offices to assist NGHAs in obtaining access to disaster victims

Recommendations to Inter Governmental Organizations (such as the U.N.)

1: IGOs should recognize NGHAs, local and foreign, as valuable partners

2: IGOs should assist host governments in providing an overall coordinating framework for international and local disaster relief

3: IGOs should extend security protection provided for UN agencies to NGHA

4:
IGOs should provide NGHAs with the same access to relevant information as is granted to UN agencies

4

