

Building Institutional Capacity for Conflict-Sensitive Practice: The Case of International NGOs

Development and Peacebuilding Programme

May 2004

Maria Lange

Building Institutional Capacity for Conflict-Sensitive Practice: The Case of International NGOs

Maria Lange May 2004 **Maria Lange**, Development and Peacebuilding Programme Officer, International Alert, has worked on conflict and human rights in the Middle East.

International Alert is an independent non-governmental organisation that works to help build just and lasting peace in areas of violent conflict. It seeks to identify and address root causes of conflict and contribute to the creation of sustainable peace through work with partner organisations in the Great Lakes region of Africa, West Africa, Eurasia, South and South East Asia and Latin America. To complement fieldwork, International Alert undertakes research and advocacy to influence policies and practices at the national, regional and international levels that impact on conflict. International Alert seeks to act as a catalyst for change by bringing the voices and perspectives of those affected by conflict to the international arena and creating spaces for dialogue.

The Development and Peacebuilding Programme aims to promote and enable development that contributes to conflict transformation and peacebuilding. We do this through work with a wide variety of institutions, from international and local NGOs to governments, bi- and multilateral agencies and intergovernmental organisations. The programme conducts applied research and analysis of the relationship between conflict and development, formulates policy and practice recommendations and supports the implementation of and capacity-building for 'conflict sensitive' approaches in close partnership with institutions impacting development. For further details, please contact the programme manager, Andrew Sherriff, by e-mail (asherriff@international-alert.org) or by mail to:

International Alert 346 Clapham Road London SW9 9AP United Kingdom Tel: +44 (0)20 7627 6800 Fax: +44 (0)20 7627 6900 Web: http://www.international-alert.org

©International Alert, May 2004

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without full attribution.

Table of Contents

Foreword		4
Executive Sumn	nary	5
Introduction		9
Chapter 1:	Conflict Sensitivity Defined	11
1.1	Conflict Analysis	12
1.2	The Programme Cycle	13
1.3	Advocacy	14
Chapter 2:	Organisational-Development Theory	16
Chapter 3:	Experiences and Learning	18
3.1	Commitment and Motivation	18
3.2	Organisational Culture(s)	21
3.3	Capacity Building and Accountability	24
	3.3.1 Human-resource management and development	24
	3.3.2 Peacebuilding units or cross-organisational integration?	27
3.4	External Relationships	29
Chapter 4:	Conclusion	32
Bibliography		35
Resources and ⁻	Fools Cools	37
Endnotes		38

Foreword

This paper forms part of an on-going project on conflict-sensitive humanitarian and development practice carried out by International Alert's Development and Peacebuilding Programme. The project's aim is to strengthen the capacity of agencies working in conflictaffected areas to make a positive contribution to peacebuilding and conflict transformation by providing recommendations for better policy and practice. The project is complementary to International Alert's engagement on conflict-sensitive approaches undertaken with partners in the UK, Kenya, Uganda and Sri Lanka.¹ Each project has informed and benefited from the other, but the latter project on conflict-sensitive approaches focuses on enabling conflictsensitive practice across the fields of development, humanitarian assistance and peacebuilding, while International Alert's project focuses on development and humanitarian international NGOs (INGOs), engaging more at headquarter levels. The paper is based on research, including various internal documents, and confidential interviews with policy and operational staff from 12 large NGOs involved with international development. The purpose of these interviews was to identify and share agency learning and experiences regarding mainstreaming conflictsensitive approaches. The scope of the research as compared to the size and organisational complexity of these agencies has not allowed a comprehensive mapping of current practice across all agencies. Instead, the paper reflects and shares agencies' experiences of incorporating a focus on conflict and peace issues and evolving lessons they have learned in this process. To respect the confidentiality of the interviews, the paper shares lessons in a nonagency-specific manner, except where explicit permission has been obtained to present more in-depth cases. While the research and interviews focused on large INGOs, initial feedback indicates that many of the lessons are equally relevant to other large organisations, such as donor and multilateral agencies.

We wish to thank individuals in the following agencies for volunteering to share their rich knowledge and experience with colleagues in other organisations: ActionAid, CARE, Catholic Relief Services, Christian Aid, Concern, Dan Church Aid, the International Federation of the Red Cross, the International Rescue Committee, Mercy Corps, Oxfam GB, Tearfund and World Vision. We also wish to thank David Sogge for taking time to comment on this paper. Finally, many thanks to the following International Alert colleagues for their input: Dan Smith, Secretary-General; Andrew Sherriff, manager; Adam Barbolet, senior programme officer; and Rachel Goldwyn, programme officer, at the Development and Peacebuilding Programme. We are grateful for the support from the Joseph Rowntree Charitable Trust that has made this research and paper possible.

Executive Summary

In the post-Cold War period, the nature of conflicts has changed, with conflict moving closer to civilians as combatants, victims or (perceived) supporters of one or the other faction. International development and humanitarian NGOs that seek to address the needs of civilians have become operational in more war zones than ever before and, while conflict has always been a pervasive feature of their work in many areas of the world, they have become more aware of the inevitable two-way relationship between conflict and their programmes, staff and partners. Some have developed policies and operational guidelines to support the development of conflict-sensitive programmes. But less attention has so far been paid to building institutional capacity to apply these policies and tools, despite the significant impact of broader organisational development on the ability of INGOs to mainstream conflict sensitivity. The paper focuses on organisational issues rather than wider strategic concerns or the challenges of the external environment in which agencies operate, notably the 'War on Terror'.

Mainstreaming conflict sensitivity is a strategic choice that influences – and is influenced by – the organisation's norms, power structures and practice. The key to successful mainstreaming is establishing a close link between the organisation's mandate and conflict sensitivity, whether the focus is on peacebuilding or integrated programming.

1. Conflict Sensitivity Defined

Conflict-Sensitive Approaches to Development, Humanitarian Assistance and Peacebuilding – A Resource Pack, defines 'conflict sensitivity' as the capacity of an organisation to:

- Understand the (conflict) context in which it operates;
- Understand the interaction between its operations and the (conflict) context; and
- Act upon the understanding of this interaction in order to avoid negative impacts and maximise positive impacts on the (conflict) context and the intervention.²

INGO staff interviewed for this paper saw 'sensitivity to conflict' as being primarily about:

- The quality of policy and context analysis, including conflict analysis and analysis with partners;
- Mechanisms for applying this analysis; and
- Mechanisms for learning across programmes and across organisations.

The terminology of working 'in', 'on' or 'around' conflict is not used in this paper, despite its contribution to putting conflict and peace issues on the agenda of development actors, because it risks blurring the connections between different programmes and does not highlight the need for all activities in, on or around a conflict-affected area to be conflict-sensitive. A poorly planned reconciliation project can end up exacerbating conflict and a conflict-sensitive development project may in some cases contribute more to addressing conflict than a dialogue or reconciliation project. Perceiving 'peacebuilding' as something distinct from development work is unhelpful, because it overlooks the important contribution that development activities can make to supporting sustainable peace.

Conflict sensitivity has implications for agencies' analysis, programming and advocacy. Agencies should carry out on-going, in-depth analysis of the conflict environment, based on the

6 • BUILDING INSTITUTIONAL CAPACITY FOR CONFLICT-SENSITIVE PRACTICE: THE CASE OF INTERNATIONAL NGOS

perspectives of communities themselves, and use this analysis to inform every step of the programme cycle: planning, implementation, monitoring and evaluation. Conflict analysis should also form the basis for advocacy to influence the policy parameters of international interventions and for guidance tools to inform decisions regarding the impact of advocacy on field access and security.

2. Organisational Development Theory

Learning from the mainstreaming of other issues, such as gender, indicates that organisational development for conflict sensitivity requires more than just developing appropriate policies and tools. Wider organisational capacity building to integrate conflict sensitivity at all levels of the organisation and across all programmes is necessary. This requires clarity on the goal and the practical instruments needed to achieve it. In particular, it is necessary to tackle five key components of the mainstreaming process: commitment and motivation, organisational culture, capacity building, accountability and the external environment. Political commitment and motivation, including financial support, can contribute to strengthening a conflict-sensitive organisational culture. However, NGO organisational culture, coupled with external barriers such as funding environment and donor emphasis on implementation over reflection, is seen by some observers as creating weak incentives and rewards for learning. Capacity-building measures in the form of training, methodology development etc. need to go hand in hand with appropriate systems of accountability that give space for learning as well as opportunities to apply it. In addition to internal organisational changes, conflict sensitivity needs to be mainstreamed across other actors in the agency's external environment, including donors and partners, both of who have significant impact on the conflict sensitivity of the wider response. Without this, the impact of the efforts of individual organisations is likely to be limited.

3. Experiences and Learning

3.1 Commitment and Motivation

Agencies' motivation for conducting reviews of their work in conflict areas has both internal and external drivers. Drivers internal to the organisation include: experiences of staff on the ground who express a need for better policy and practical guidance; accountability and legitimacy concerns following specific crises (in particular Rwanda); and the increase in competition and specialisation amongst INGOs, which leads them to more explicitly articulate their mandates and expertise. External pressure from donor agencies that seek evidence of impact and effectiveness has also played a role, as has the changed ends and terms of an ongoing politicisation of aid, whereby donor governments seek to use aid to further foreign-policy goals in conflict-affected countries. The most important motivating factor is, however, the link between conflict sensitivity and agency mandate and values. Faith-based agencies' emphasis on social justice and some secular agencies' focus on rights provide a rationale for engaging with conflict issues. Agencies' decisions on whether to engage in explicit peacebuilding activities should be informed by a judgement of how such activities fit their identity and aims, whether their involvement would be seen as legitimate, if they have the necessary skills and how such an involvement would impact on other work. While there is a need for senior management to ultimately buy into the mainstreaming process, it is important to engage staff on all organisational levels. This process may be particularly challenging in decentralised agencies, where there is an increased need for good cross-agency communication and strong, clear policy frameworks.

3.2 Organisational Culture(s)

An organisation's strategic approach and responsiveness to change is influenced by its culture. Many agencies experience staff resistance to mainstreaming conflict sensitivity on top of other issues that have yet to be fully integrated, and so it is important to link cross-cutting issues closely and avoid overburdening staff. As far as possible, conflict sensitivity should therefore be integrated into existing procedures and structures. The NGO sector as a whole, however, struggles with a host of disincentives to learning that hamper this integration. Some INGOs are characterised by organisational cultures that view learning as a distraction and lack the

means to analyse and make sense of large amounts of information. New technology does not necessarily solve this problem, but innovative solutions to enable learning in highly fluid contexts can be found, as evidenced by some agencies' efforts to strengthen cross-organisational and cross-regional learning. While external consultants can play an important role as facilitators of change and in providing specialist support, their input is not always adapted to the purpose and it can be easier to discredit their proposals as 'outsiders'. Agencies will therefore need to develop some capacity internally.

3.3 Capacity Building and Accountability

Individual skills and knowledge are central to achieving positive impact, including in conflict-affected areas, where social skills will be as important as technical ability, if not more so. Conflict-sensitive skills need to be included in staff training and incorporated into recruitment processes. While it will always be necessary to prioritise among different skills and types of experience, some central conflict-sensitive skills include understanding of the particular geographical area, knowledge of the relevant language(s), relationship-building and analytical skills, and the ability to deal with high stress levels. Despite recognition of the importance of contextual knowledge, few agencies interviewed include conflict- and peace-related skills in staff appraisals or reward staff for conflict-sensitive programming. Building the necessary capacity remains a problem that is exacerbated by high staff turnover and emphasis on implementation over analysis and planning. Many agencies do not consistently offer conflict-related training to either staff or partners. Though training is a low-cost mainstreaming instrument financially and poses few challenges to existing power dynamics, maximising its impact requires linking it to a wider package of measures, including structural change.

In terms of mainstreaming strategy, INGOs need to weigh the benefits and costs of establishing separate peacebuilding units versus integrating it on all levels. There is currently a worrying tendency of agencies with little or no prior experience of peacebuilding to establish separate peacebuilding programmes rather than mainstream conflict sensitivity, without reference to their development and humanitarian programming experience. This despite growing recognition that peacebuilding unit provides a clear focal point and signals commitment and priority, it risks becoming marginalised and needs to be well connected to the rest of the organisation and combined with other mechanisms for exchange and learning.

3.4 External Relationships

In addition to building internal organisational capacity, successful mainstreaming of conflict sensitivity demands conducive relationships with groups and actors that influence the conflict sensitivity of the wider response. This includes local partner organisations, donors, other INGOs, and national and international constituencies supporting the organisation. Conflict sensitivity is as much a question of inter-organisational capacity building and coordination as it is one of internal organisational development, and agencies should carry out joint analysis with other actors operating in the same or adjacent area.

Buy-in, participation and capacity of communities with whom agencies work are also of paramount importance. Conflict sensitivity requires an emphasis in partnership relations on long-term engagement and capacity building, rather than donor reporting and service delivery. While participatory approaches are already a feature of 'good development practice' in theory, achieving it on the ground is a more complex process. Heightened awareness of partners' local legitimacy and their positions in power structures and dynamics is important to avoid inadvertently supporting elements of society not committed to peaceful change. Participatory planning processes can also be used as a means of preventing conflict by enabling inter-community dialogue.

Finally, the ability of agencies to mainstream conflict sensitivity is influenced by their relationship with donors, as well as by the broader policy environment. More flexible funding modalities that enable mid-project changes and more emphasis on process and impact are necessary to enable conflict sensitivity. Donors should themselves mainstream conflict sensitivity and work in a supportive manner with implementing agencies to

8 • BUILDING INSTITUTIONAL CAPACITY FOR CONFLICT-SENSITIVE PRACTICE: THE CASE OF INTERNATIONAL NGOS

promote institutional capacity building. INGOs in turn have an opportunity to seek to influence donor policies and to advocate for donor policy instruments to be sensitive to conflict.

4. Conclusion

Conflict sensitivity is as much a question of strengthened relationships between different actors operating in the same country as it is one of organisational capacity building. A recent study of peacebuilding projects of four European governments used the term 'peacebuilding palette' to describe the inter-linked areas that need to be addressed, from security to socio-economic development, a sound political framework, and justice and reconciliation mechanisms. Conflict sensitivity can strengthen development and humanitarian INGOs' contribution to longer-term peace, but cannot replace coherent and concerted engagement by other actors within this larger picture. Key considerations that should inform the mainstreaming of conflict sensitivity include the following:

- Peacebuilding should be treated as a cross-cutting issue. International Alert's experience indicates that integrating peacebuilding principles and processes into the planning and implementation of development and humanitarian programmes can be more effective than treating peacebuilding as a technical activity. Furthermore, peacebuilding activities are not guaranteed to be conflict-sensitive simply because they are termed 'peacebuilding', unless they are planned, implemented, monitored and evaluated with their intended and unintended impacts on conflict dynamics in mind.
- 2. Developing good, flexible indicators for assessing impact on conflict, which is a challenge faced by all agencies, would enable organisations to demonstrate the usefulness of conflict sensitivity to internal and external stakeholders. Part of the problem with assessing impact is a lack of clear strategic objectives combined with the difficulty of measuring and isolating process and impact in different contexts. Some argue that attention should be redirected to assessing impact at the strategic level. This, however, should not entirely replace project-level assessment that takes into account unintended consequences and social/political impacts and emphasises downward accountability and learning.
- 3. If donors are serious about strengthening the conflict-sensitive capacity of INGOs, they need to be more willing to invest in organisational development. The goal, however, should be to build development and humanitarian INGOs' capacity to do what they do in a conflict-sensitive manner, not to turn them into specialist peacebuilding agencies.
- 4. Conflict-sensitive development and humanitarian programmes cannot in themselves lead to sustainable peace, but need to be linked to the wider efforts of other actors. Development and humanitarian INGOs need to work closer with research, advocacy and human-rights NGOs who can offer alternative perspectives on the wider context.
- 5. Addressing the built-in constraints to learning in the NGO sector is not the sole responsibility of agencies themselves, but involves amongst other things reforming the funding environment. However, agencies can seek innovative ways to promote learning, such as setting up mentoring schemes and making use of simulation exercises, as well as establishing forums for cross-regional learning and databases of evaluation and lessons-learned reports.

Introduction

Violent conflict is a long-term reality for development and humanitarian work in many areas of the world. Since the end of the Cold War, conflicts have increasingly taken place within – rather than between – states, exacerbated or fuelled by regional and inter-state dynamics. In this context, civilians have moved closer to the heart of conflicts – as combatants, victims and/or as (perceived or actual) supporters of one or another faction.³ As NGOs (national and international) struggle to address human needs arising from conflict, in the process becoming operational in more war zones than ever before, they have increasingly found themselves on the frontlines.

In general, international NGOs providing humanitarian and development assistance to affected populations have become more aware of the inevitable two-way relationship between violent conflict and their programmes, staff and partners. Consequently, many agencies have in recent years begun to undertake a more structured and conscious reflection on and review of their work in conflict-affected areas. The emphasis has so far primarily been on developing conflict-analysis tools and peacebuilding and conflict-reduction policies. But there are many constraints to mainstreaming a 'conflict-sensitive' approach, which relate to broader issues of organisational learning and development (see the definition of conflict sensitivity below). There has so far been less cross-agency learning on these issues than one may have expected. This is partly due to ever-increasing competition for scarce resources and other common constraints to joint learning, and partly because of the political sensitivity of the issue. Until fairly recently, many agencies saw conscious involvement in conflict/peace issues as being outside, of limited relevance to or as a potential threat to their core mandate. While integrating a conflict and peace focus does indeed need to be carefully thought through, many agencies now recognise that there is no necessary contradiction between addressing need and incorporating a conflict-sensitive approach. In fact, the two are inextricably linked. Many such agencies have started to engage consciously, yet cautiously, with conflict and peace issues and are asking how to not only avoid negative impacts on conflict, but also contribute positively to their resolution.

At the same time, there has in recent years been a stronger emphasis on results-based management and effective learning,⁴ which reflects increasing professionalism in the NGO sector. This is also reflected in a focus on assessing impact and more explicit articulation of core organisational values. Growth in the number and income of international NGOs over the past decade and, more recently, donors' emphasis on assessing the effectiveness of aid and peacebuilding programmes have contributed to these developments.

However, there are also blockages to conflict-sensitive practice that are beyond the immediate control of agencies, such as inappropriate or inflexible funding regimes, a current global political climate dominated by the 'War on Terror', and an increasing emphasis on 'hard' (i.e. military, national) security, which undermines attention to 'soft' security issues (including social and development issues). These trends risk significantly narrowing the space for peaceful resolution of violent conflict. While acknowledging the significant challenges of this external environment, these challenges have been amply discussed elsewhere⁵ and are therefore not explored in this paper. It is outside the scope of the paper to look at wider strategic issues of how and when humanitarian, development and peacebuilding interventions occur and how or if they address the structural causes of violent conflict. Issues at the strategic level such as these have been the subjects of intense debate by other observers.⁶

In light of the often parallel reflection processes within different agencies on conflict-related issues, this paper draws out cross-agency learning on building capacity for conflict-sensitive practice based on in-depth research and interviews with policy and operational staff in 12 international NGOs. Building on International Alert's long-standing engagement with development and humanitarian agencies,⁷ the paper aims to support and strengthen processes of review and reflection within and between agencies by providing recommendations for institutional capacity building.

Conflict-sensitivity mainstreaming, however, cannot be reduced to a purely technical endeavour. Firstly, it is linked to global policy trends of seeking to use aid as a default political instrument in areas of little strategic interest to Western governments. While the use of aid for political ends is not in itself new, the ends and terms of that use have changed. Secondly, it is intimately connected to organisational political issues, as change brought on by mainstreaming will inevitably challenge existing power dynamics. This is not to argue that development and humanitarian organisations should avoid conflict sensitivity as a politically tainted or organisationally unviable concept. On the contrary, they should embark on the process of mainstreaming with their eyes open to the political and wider strategic implications. Mainstreaming a conflict-sensitive approach is ultimately a strategic choice that will - in one way or another - impact on and in turn be influenced by the organisations' norms, structures and practice on all levels. Only by being aware of the strategic reasons for and implications of this choice, if not from the outset then as the process gets underway, can organisations ensure that the different components of the process connect and contribute to better practice in conflictaffected areas. Establishing a strong link between conflict sensitivity and the organisation's mandate and engaging a wide cross-section of the organisation's members in this debate are the keys to providing focus and direction to the mainstreaming process. This includes deciding whether to focus mainly on limiting negative, unintended impacts on conflict or on explicitly addressing conflict dynamics through integrated and/or peacebuilding programming.

The basis of any mainstreaming process, whatever the subject matter, is a clear understanding of and agreement around basic concepts. Agencies define the goal differently, depending on their mandates, histories and the nature of their work. It is therefore useful to begin by outlining the core concept of 'conflict sensitivity' in chapter one. Chapter two then summarises some useful learning drawn from organisational development theory. Lessons from gender mainstreaming are included throughout chapter three, which provides a synthesis of agency learning and experiences regarding mainstreaming a conflict-sensitive approach. It is important to note that all the agencies interviewed are large and complex organisations. This paper therefore does not attempt a comprehensive mapping, but draws on learning from individual field and policy staff members whose views and experiences may or may not reflect those of their organisation as a whole. Also, what is right for one organisation in terms of mainstreaming conflict sensitivity may be wrong for another. Chapter three builds on learning drawn from the 12 interviewed agencies to provide recommendations for conflict-sensitivity mainstreaming in relation to four key areas:

- 1. Commitment and motivation;
- 2. Organisational culture(s);
- 3. Capacity building and accountability; and
- 4. External relationships.

Chapter four sums up key considerations that should inform conflict-sensitivity mainstreaming.

CHAPTER 1: Conflict Sensitivity Defined

The recent increase in the number of agencies undertaking comprehensive reviews of their work in countries affected by conflict is driven in part by changing funding climates, with donors increasingly seeking evidence of impact and prioritising 'integrated responses'.⁸ However, the agencies interviewed for this paper also stressed hard-learned lessons from interventions in places such as Rwanda, Kosovo and Somalia, and growing recognition of their potential to contribute to conflict transformation and peacebuilding in a way that facilitates the achievement of their core mandates.⁹ It is clear, however, that realising this potential requires both advocating for changes to the often conflict-blind political frameworks that define the overall parameters of agencies' work and systematic incorporation of conflict sensitivity into agencies' **entire** programming cycle – from analysis and planning to implementation, monitoring and evaluation. These are all integral and complementary parts of a conflict-sensitive approach that enables agencies to support community-level peacebuilding in countries affected by conflict.

Drawing on *Conflict-Sensitive Approaches to Development, Humanitarian Assistance and Peacebuilding – A Resource Pack*, produced by the Forum for Early Warning and Early Response (FEWER), Saferworld, International Alert, the Centre for Conflict Resolution (CECORE) in Uganda, Africa Peace Forum (APFO) in Kenya and the Consortium of Humanitarian Agencies (CHA) in Sri Lanka,¹⁰ 'conflict sensitivity' is here defined as the capacity of an organisation to:

- Understand the (conflict) context in which it operates;
- Understand the interaction between its operations and the (conflict) context; and
- Act upon the understanding of this interaction in order to avoid negative impacts and maximise positive impacts on the (conflict) context and the intervention.

Agency staff interviewed for this paper saw 'sensitivity to conflict' as being less about making huge changes to what their agency does and more about describing and thinking about programmes differently, i.e. as a question of mind-set and lens. 'Sensitivity' to conflict dynamics was felt to be primarily about:

- The quality of policy and context analysis, including conflict analysis and analysis with partners;
- Mechanisms for applying this analysis; and
- Mechanisms for learning across programmes and across organisations.

The implications of conflict sensitivity for the way one uses the terms working 'in', 'on' or 'around' conflict are outlined in box 1, below.

BOX 1. CONFLICT SENSITIVITY AND WORKING 'IN', 'ON' OR 'AROUND' CONFLICT

Many agencies use the terminology of working 'in', 'on' and 'around' conflict. Drawing on Goodhand and Atkinson (2001), working 'around' conflict is most often used to mean avoiding the issue of conflict or treating it as a negative externality. Working 'in' conflict is usually described as recognising the need to be more sensitive to conflict and adjusting programmes and policies accordingly, while working 'on' conflict entails (re)focusing programmes to address root causes of conflict.¹¹ This terminology has contributed to a stronger focus on the inter-linkages between aid and conflict and has in this way helped thinking around these issues to progress. However, we avoid using the terms in this paper because they blur the strong connections among different types of programmes. The terms also do not highlight the fact that **all** activities that are carried out in a conflictaffected area, whether they are described as taking place in, on or around conflict, need to be sensitive to conflict, including explicit 'peacebuilding' activities. In some cases, a more traditional development project that is carried out in a conflict-sensitive manner may contribute more to addressing conflict than a reconciliation or dialogue project. Conversely, a poorly planned reconciliation project can end up exacerbating conflict. Agencies can seek to address conflict through conflict-sensitive relief, reconstruction and/or development programmes that address key structural conflict issues identified through a comprehensive assessment or through explicit conflictresolution and peacebuilding programmes. Different agencies, however, will emphasise different ways of addressing conflict. Some perceive 'peacebuilding projects' to be distinct from their development work. This way of thinking is unhelpful, as agencies run the risk of overlooking the very important contribution that development activities can make to supporting sustainable peace. Introducing the term 'conflict sensitivity' draws attention to this contribution and the importance of seeing and treating conflict sensitivity as a cross-cutting lens that applies to every activity in, on or around a conflict-affected area, including peacebuilding programmes.

The implications of conflict sensitivity for agencies' analysis, programming and advocacy are outlined below.

1.1 Conflict Analysis

There is broad agreement amongst agencies that aid programmes cannot be properly designed nor effectively delivered without an understanding of their context.¹² Where the situation is characterised by latent or overt conflict, this requires on-going analysis of the conflict environment, namely the actors, profile and causes of the conflict and the dynamic among these.¹³ This should be shared analysis, involving local community perspectives, as well as those of donor agencies, other INGOs and other stakeholders. Conflict analysis can be used to inform programme planning and implementation or it can be an integral part of the conflict-transformation process, providing a framework for communities to think about joint problems and solutions. Different types of organisations will use conflict analysis in different ways, according to their aims.

Conflict analysis goes beyond determining levels and patterns of violence; defining conflict actors, their areas of influence and control; and the structural vulnerability of legitimate governance mechanisms. It is important that donors and international NGOs also have a common understanding of the sources of tension and conflict that prompt different groups to use violence to promote and protect their interests. The relationship of a broad cross-section of actors (not just combatants) to underlying themes like governance and power, the economy, human security and social/cultural identity is an essential factor in that understanding.¹⁴ The central elements of a conflict analysis are the political and socio-economic profile of the conflict; the goals, interests and capacities of the conflict's actors; the (structural and proximate) causes of conflict; and its dynamic history and pattern, i.e. the interaction among actors, profile and causes.¹⁵

However, adequate conflict analysis takes time. Where diverse political considerations are at play and the media play a crucial role in creating public awareness of a crisis, donors may feel an overriding need to be seen to act swiftly. This can prevent their carrying out adequate analysis of conflict dynamics before large-scale humanitarian assistance is launched. However, in some cases, such as in Sudan, Liberia and the

Democratic Republic of Congo (DRC), more or less 'permanent emergencies' exist and agencies do have a long-term presence, which allows for carrying out comprehensive conflict analyses. As conflicts are dynamic and fast-changing, analysis should be an **on-going** feature of all external aid interventions, informing the planning and (re)adjustment of programmes.

BOX 2. KEY POINTS ON CONFLICT ANALYSIS

Conflict analysis is the core of conflict-sensitive programming and includes:

- In-depth analysis of the conflict environment (actors, profile, causes and dynamics), informed by the perspectives of the communities themselves. This is a delicate process that requires high sensitivity to traumas and on-going grievances of the affected population;
- On-going mapping and (re)analysis of the conflict as the programme unfolds. This includes awareness of linkages among community, national, regional and international levels of conflict; and
- Ensuring that the knowledge gained from this analysis informs the different steps of the programme, from planning to implementation, monitoring and evaluation.

1.2 The Programme Cycle

Having analysed the conflict environment, agencies can situate their country (and regional) strategies and project/programme(s) within the analysis and assess the estimated impact on conflict dynamics and vice versa. This enables staff to identify areas where the risk of increased violence is greatest, to see how they may prevent fuelling any further tension and to identify opportunities to contribute to reconciliation and peace objectives. Importantly, this type of assessment addresses the wider political reality and is not limited to identifying actors and activities that have a direct influence on conflict dynamics ('connectors' and 'dividers' in the terminology of Do No Harm¹⁶).

Conflict analysis and assessment tools should be used as programmatic tools throughout the programme cycle, including monitoring and evaluating impact on conflict in order to (re)design projects. Furthermore, this monitoring and evaluation process can contribute to enhancing the transparency of aid programming and strengthening downward and upward accountability. Aside from applying common better-practice principles,¹⁷ conflict-sensitive monitoring and evaluation are characterised by an explicit articulation of the link between the goals and implementation of the programme and the two-way effect on the wider conflict environment. The emphasis is on understanding the context as it changes over time and measuring the interaction between the project and the context.¹⁸ This is more process-focused than classical achievement (input/output) methodologies. Furthermore, it has an empowering potential because it can be used as an accountability tool by Southern civil society organisations as part of capacity building in management and advocacy.¹⁹ Recommendations arising from conflict-sensitive monitoring and evaluation may challenge an organisation's understanding of what constitutes 'success' and require it to think differently about how it measures impact.²⁰ This highlights the need to link changes in programme-cycle management to institutional capacity building for conflict sensitivity.

BOX 3. KEY POINTS ON CONFLICT-SENSITIVE PROGRAMMING²¹

The aim of conflict-sensitive **planning** is explicitly and continuously to link information on the programme to the conflict environment by, for example:

- Incorporating peacebuilding and conflict-transformation principles into agencies' strategic policies;
- Linking conflict analysis with the objectives of the project in the project design;
- Ensuring all planning processes themselves are conflict-sensitive; and
- Sacrificing some speed of delivery to ensure adequate conflict-sensitive planning.

Conflict-sensitive **implementation** involves:

- Using conflict-sensitive tools and methodologies;
- Investing in developing, disseminating and providing training in these;
- Hiring specialist, experienced and trained conflict advisors to support field and HQ staff;
- Cooperating closely with local partners in identifying and addressing conflict dynamics; and
- Anticipating changing dynamics and developing contingency plans.

Key principles for conflict-sensitive monitoring and evaluation include:

- Monitoring and evaluating programmes according to their impact on conflict and peace and vice versa;
- Setting flexible indicators that cover the process and outcomes of the programme as well as its outputs; and
- Conducting joint monitoring and evaluation with local partners and communities.

1.3 Advocacy

Agencies have a wide range of advocacy roles to play that may contribute to creating an environment where peacebuilding is possible. Development and humanitarian organisations that analyse conflict can provide a first-hand understanding of the causes of suffering and a valuable perspective on what works in terms of remedying those causes. They are therefore well-positioned to seek to influence the design of appropriate responses by other actors.²² While public advocacy may pose very real risks in terms of negative effects on staff security and access, in-depth awareness of the conflict dynamics can help agencies determine how to carry out advocacy in a way that is most likely to have positive consequences for the situation on the ground. Advocating on issues relating to conflict may be particularly difficult for individual agencies. Therefore, groups of agencies can come together to support advocacy on critical grassroots conflict issues, which may be more problematic for individual agencies to address on their own.²³ The use of 'indirect' advocacy – bringing conflict issues to the attention of other agencies that have the mandate, network and contacts with relevant policymakers – is another way of discreetly seeking to influence change while minimising risks.

Many agencies are increasingly engaging in advocacy and some have developed guidance tools to minimise negative impacts of their policy and advocacy activities on the security of their staff on the ground.²⁴ Grounded advocacy, in the form of convincing policy messages based on on-going conflict analysis carried out with local partners, is also a valid response to the trend towards increasingly politicised bilateral funding of aid agencies.²⁵

BOX 4. KEY POINTS ON CONFLICT-SENSITIVE ADVOCACY

Conflict-sensitive advocacy seeks a positive impact on peacebuilding by feeding lessons learned back into national, regional and international policy-making forums. Key principles include:

- Prioritising advocacy aimed at influencing the policy parameters for international interventions and at addressing underlying and proximate causes of conflict;
- Basing advocacy efforts on conflict analysis carried out with local communities and partners;
- Using guidance tools based on this analysis to inform decisions regarding the impact of policy and advocacy activities on staff security or access, partners and communities; and
- Building the advocacy capacity of local partners.

Chapter 2: Organisational-Development Theory

Progress in conflict-sensitive planning and programming, like all forms of organisational development, requires investment in building capacity beyond tools and policy frameworks. While policies and tools are important drivers for mainstreaming conflict sensitivity, their use is often blocked by a number of internal organisational constraints.²⁶ 'Conflict-sensitivity mainstreaming' is a comprehensive, yet incremental process of integrating sensitivity to conflict throughout the entire programming cycle at all levels of the organisational plans to one-to-two-year country strategies etc. It covers both 'traditional' humanitarian and development programmes in conflict-affected areas, integrated conflict transformation/development programmes and peacebuilding projects. As such, it is a long-term and ultimately time- and resource-consuming process.

Basic requirements for successful mainstreaming are, firstly, clarity on the goal, i.e. a clear policy with clearly formulated concepts and strong organisational commitment, and secondly, clarity on how to achieve this, i.e. practical instruments.²⁷ The internal blockages facing conflict-sensitivity mainstreaming are reminiscent of the challenges of mainstreaming an environmental or gender-sensitive approach. As with gender, mainstreaming conflict sensitivity is a profoundly political process in an organisation, because it challenges existing authority and resource allocations, structures, cultures and norms.²⁸ On another level, both conflict-sensitive and gender frameworks should be seen as means to long-lasting transformation and, as such, should not be treated as purely technical frameworks.²⁹ Five key components of mainstreaming can be identified:

- 1. Commitment and motivation;
- 2. Organisational culture;
- 3. Capacity building;
- 4. Accountability;30 and
- 5. External environment.

The mobilisation of **commitment** based on strong **motivation** is an indispensable driving force. This includes leadership support, the development of conflict-sensitive policies, putting appropriate decision-making systems/structures in place and committing staff time and financial resources that contribute to strengthening a conflict-sensitive **organisational culture**. In most of the agencies interviewed for this paper, however, this is not purely a top-down process, as leadership commitment is informed by lessons from past and current engagements in conflict-affected areas and influenced by the awareness-raising efforts of committed staff. Indeed, cross-organisational buy-in, participation and ownership are prerequisites for a conflict-sensitive organisational culture to take hold and expand.

Mainstreaming a conflict-sensitive approach also necessitates maintaining open communication channels on and between all levels of the organisation and facilitating the flow of knowledge and learning. This poses particular problems for the NGO sector, where external and internal environments are often averse to efficient learning.³¹ Some observers have gone so far as to diagnose the organisational culture of humanitarian organisations as defensive and disillusioned and consequently as an impediment to both learning and innovation.³² Edwards has identified some of the

main internal barriers to organisational learning in NGOs, including the following:

- Weak incentives and rewards for learning, as part of a 'risk-averse' culture, lead to defensiveness and a tendency to disguise and punish failures. Job insecurity and short-term contracts also make staff less amenable to learning.
- Inability to deal with learning that threatens consensus or short-term institutional interests is a problem common to all large bureaucracies.
- Project 'tunnel vision' impedes learning and discourages experimentation.
- The activist culture of many NGOs sees learning as a costly and unnecessary 'extra' that distracts attention from the 'real' work.³³

In addition, the inherent difficulty of measuring 'impact' and organisational performance in the field of development work (particularly in relation to conflict/peace impact) makes it difficult for organisations to recognise the relevant lessons to be learned.³⁴ The attitude of senior management also has significant bearing on the value an organisation attaches to learning. Overcoming internal barriers to learning involves addressing both personal and psychological barriers, identifying the benefits of learning to the organisation and assessing the organisation's learning capacities.³⁵ However, it is important to note that there are also significant external barriers, such as competition for funding, low donor prioritisation of learning and pressure to keep overheads to a minimum.

As the process of organisational change gathers momentum, there is a need for **capacity-building** measures, including tool/methodology development, staff training and adoption of conflict-sensitive evaluation mechanisms and procedures. Managing this organisational-change process necessitates strong systems of **accountability**, in particular appropriate appraisal and incentives systems that encourage conflict-sensitive planning and programming and balance individual accountability with the need for learning. This includes documenting and disseminating better practice and rewarding progress to create a positive energy for moving forward.³⁶ Recognising the impact of agencies' external relationships (with donors, partners and communities) on mainstreaming processes, a fifth component to be explored is the **external environment** within which agencies implement their policies and approaches. Organisational development requires authority, resources (both human and financial) and an enabling environment.³⁷ This 'enabling environment' is of key importance and the change process will be affected by external factors such as the domestic and international policy environments, funding constraints and partnership relations. The up- and downstreaming of conflict sensitivity to other actors is necessary to strengthen the conflict sensitivity of the wider development and humanitarian response.

Although any successful mainstreaming process would address, to some degree, all of these components, the characteristics and dynamics of change will vary according to the mandate, history and *modus operandi* of a particular agency. For example, different founding principles, societal norms, external relationships and internal integration mechanisms will all influence agencies' organisational cultures.³⁸ However, more than any one stage in the change process, what matters is how they come together. For example, putting in place a sophisticated planning system will not make an organisation conflict-sensitive unless staff and partners applying the tool feel ownership of it, know how to use it and are given support to do so.³⁹

The following chapter summarises agencies' experiences and learning from on-going mainstreaming processes with regard to commitment and motivation, organisational culture, capacity building and accountability, and the external environment. Based on these experiences, recommendations for the mainstreaming of conflict-sensitive approaches are provided.

Chapter 3: Experiences and Learning

While studying other mainstreaming processes, such as mainstreaming gender awareness, can provide valuable general learning, conflict sensitivity poses very distinct challenges, due to the complexities and sensitivities of the relationship between relief/development and conflict resolution/peacebuilding.⁴⁰ International political developments such as the 'War on Terror' have only strengthened the sense of complexity.⁴¹ However, as an increasing number of agencies undertake internal reviews and evaluations of programmes in conflict-affected areas, the need for – and indeed availability of – shared lessons becomes more keenly felt. Based on interviews and research, this chapter synthesises and shares experiences and learning regarding developing organisational capacity for conflict sensitivity. The mainstreaming of conflict sensitivity is very much an on-going effort, so the lessons discussed here are not final, but reflect the evolving and dynamic collective experience of a broad cross-section of multi-mandated INGOs.

3.1 Commitment and Motivation

Mobilising commitment to organisational change is critical. While organisational commitment is often tentative at first and may develop in an incremental manner as the benefits of a conflict-sensitive approach are revealed, it will eventually need to be made explicit to justify resource allocations and structural changes. Most of the agencies interviewed for this paper have conducted their own different forms of review. These have in some cases strengthened the organisational commitment to developing policies, tools, staff-training programmes etc. for programming in conflict-affected areas. Reflecting on the origin and drive of this process, interviewees mentioned a combination of interrelated internal and external drivers. Internal organisational drivers typically include the following:

- Accountability and legitimacy concerns prompted by the experiences of agencies in conflict-affected areas (for example, Rwanda) and further fuelled by external public pressure and negative media coverage;
- Experiences and concerns of field staff who face the daily pressures and challenges
 of planning and implementing programmes in areas affected by conflict and who
 express a need for better policy and practical guidance; and
- An increase in INGO competition and specialisation, which makes it necessary for agencies to be more explicit about their expertise and profile – including on conflictrelated matters – than they have been in the past.

The primary external driver for agencies' efforts to review their work in conflict-areas is increasing donor concerns about (and funding to explore) the impact and effectiveness of aid in general and in conflict-affected areas in particular. While donors' motivation for this no doubt varies greatly, it reflects both an effort to improve taxpayer accountability (particularly following public pressures in the wake of the Rwandan refugee crisis) and a genuine wish to contribute most effectively to peace and development in conflict-affected areas. However, this external driver is also connected to a general trend towards the 'politicisation of aid', with donor governments increasingly seek to use aid as a foreign policy tool in countries where there is insufficient political will to respond.⁴² While the use of aid for political ends is in itself not a recent phenomenon, the particular ends and terms of this politicisation have changed. However, internal drivers were clearly felt by most interviewees to have had a more decisive impact on agencies' motivations than changing donor policies.

A key factor in generating political will and motivation is linking conflict sensitivity to the agency's mandate and values. For example, an agency that focuses on short-term relief, emphasising traditional humanitarian principles of neutrality, independence and impartiality, may find it more difficult to incorporate analysis of conflict dynamics in programming. Médicins sans Frontières (MSF), for example, uses advocacy ('témoignage') to raise awareness of causes of human suffering, which is a very politically sensitive process, but its classical humanitarian ethos means that formalised analysis of conflict and political issues generally does not inform actual operational programming.⁴³ Looking at the compatibility of mandates and vision with a focus on conflict, distinct differences appear between Christian and secular approaches. Religiously grounded socialjustice norms form part of the mandate and vision of many Christian agencies. Such norms, which emphasise equality, freedom and peace, provide a natural in-road for these organisations to see peace and conflict issues as part of their mandates. One interviewee argued that Christian staff would also be likely to identify personally with the social-justice approach. While no Islamic relief or development agency was interviewed for this paper, it is likely that religious-justice norms would also influence Islamic organisations' view and treatment of conflict and peace issues. Not unsurprisingly, secular agencies tend to view conflict sensitivity as more of an extension of a commitment to human rights and a rights-based approach to international humanitarian law.⁴⁴ This tallies with experience from the gender field, as gender-sensitive approaches have often been integrated in agency policy via rights-based frameworks, for example in Oxfam.⁴⁵ Box 5, below, provides an example of how ActionAid has sought to integrate a conflict resolution/peacebuilding approach in a rights-based framework.

BOX 5. ACTIONAID'S CONFLICT REVIEW

ActionAid's (AA) conflict work focuses mainly on the thematic areas of youth and education, the role of women, traditional authority and communication in relation to peacebuilding. With the introduction of a rights-based approach in 1999, a policy workshop on conflict and humanitarian issues in 2000, in which nine AA country members participated, helped to clarify country-specific policy/advocacy objectives and to identify national, regional and international partners.

By 2003, while significant lessons had been learned from field engagements, there had been no in-depth crossorganisational discussion of AA's conflict work or incorporation of new approaches and issues, and it was felt that there was a need to review the link between conflict work and a rights-based approach. In addition, marked differences between approaches in Africa, focusing on community-based peacebuilding, and other areas, including South Asia, were noted. Consequently, a process was set in motion to review and clarify AA policy and strategy on conflict. A collation of AA's experiences in conflict was put together, and an external consultant was hired to prepare a concept paper and an outline conflict-analysis framework. This framework draws on the Department for International Development's (DFID) strategic conflict-assessment methodology and links AA's conflict approach with its policies and ethos, i.e. a rights-based, gender-sensitive, decentralised, people-centred and participatory approach. The concept of 'human security' was chosen as a way of integrating conflict into AA (rights-based) strategy, and a workshop was held that brought together AA staff from around the world. The review and workshop was the start of a process that will lead to an AA policy and strategy on conflict,⁴⁶ allowing the organisation to base its conflict work on a comprehensive understanding of conflict in a country, linking the local level with the national, regional and international levels.⁴⁷

Linking conflict sensitivity to an agency's mandate requires developing an organisational understanding of the differences and links between development and conflict transformation, peacebuilding etc. Some agencies will be involved in development-oriented and dialogue/reconciliation programmes simultaneously, sometimes in the same

geographical context. Where this is the case, the agency needs to ensure that the relationship between these programmes is explicitly articulated and linked to a clear overall country and regional strategy. As one interviewee stated: 'Working in conflict-affected areas does not necessarily mean you are doing conflict resolution, nor do you necessarily have to do conflict resolution in conflict-affected areas.' A number of the interviewees felt that their organisation had a poor understanding of this distinction. At the same time, it was felt that integrating lessons from peacebuilding and conflict resolution into other areas of work, and internally, is crucial, as 'Peacebuilding work cannot be isolated from other work ... it has implications for how the whole organisation works, including how it treats staff and deals with internal conflict.'⁴⁸ Agencies need to find an understanding of the relationship between development and peacebuilding that is both informed by their experiences on the ground and that suits their organisational culture, mandate and *modus operandi*. Some questions to consider when deciding whether to engage in explicit peacebuilding activities would include the following.

- Founding values/principles and mandate: Does it fit our identity and overarching aims?
- *Partner relations and in-country working relationships*: Would our involvement be seen to be legitimate (as well as fulfilling needs)?
- *Skills and expertise*: Are we qualified (skills, experience, niche) to work on peacebuilding? Or could we perhaps contribute more through partnerships with 'specialised' agencies and integrating sensitivity to conflict in our development programmes?
- *Impact on other work*: Would an involvement in explicit peacebuilding activities compromise our other work in the same area? How can the one support the other?

Another recurrent issue is achieving both sufficient management support for the process, without which necessary resources (time and funds) will not be committed, and adequate buy-in and involvement from a critical mass of staff on all organisational levels. In addition, the agency needs buy-in from partners, without whom policies and strategies will not be implemented, invested resources may be wasted and the agency's own conflict sensitivity may be undermined.

In most agencies interviewed for this paper, field and programme staff, i.e. those who are closest to the work on the ground, are driving the process more than senior management. This is not surprising, as senior management usually have multiple roles and tend to focus more on broad questions of impact, income and overall performance. In some cases, misunderstanding of conflict sensitivity by senior management leads them to believe that it may create heightened levels of risk. However, there are also instances where strong senior-management push, sometimes motivated by the perceived potential for organisational growth, comes up against resistance from the field. Mainstreaming conflict sensitivity is only possible where people on several different levels of an organisation provide the driving force, from top to bottom. This is of even greater importance in large, decentralised agencies. While senior management will ultimately need to buy into the process, in the absence of initial higher-level support, 'internal advocates' for conflict sensitivity can use their particular forms and levels of leverage to slowly build organisational commitment.

Some of the agencies interviewed for this paper are simultaneously engaged in policy review and formulation regarding conflict, and going through a comprehensive decentralisation process. While experience shows that decentralisation has both high costs and high returns, reconciling it with mainstreaming is particularly challenging, because a frequent drawback of decentralisation is lack of integration and coordination.⁴⁹ A comprehensive exploration of these complex issues, which has been provided by others,⁵⁰ is beyond the scope of this paper. But some very general tips on how to make decentralisation work for conflict-sensitivity mainstreaming include:

- Ensuring good cross-agency communications (both face-to-face and electronic) and improving two-way information flows and mechanisms for learning, disseminating knowledge and implementing lessons learned;
- Providing field staff with headquarter counterparts to strengthen institutional identity and facilitate access to services and exchange of information; and
- Establishing a clear policy framework, a strong centre and an appropriate human-resource management system.⁵¹

Key Points

Recommendations for building political will and cross-agency commitment based on the above lessons and experiences include the following points.

- Ensure staff ownership through engaging in a participatory and consultative internal review process to inform adoption or change in conflict policies and methodologies.
- Involve a cross-section of headquarter and field staff as well as local partners in the testing and piloting of any methodologies/tools and ensure that everyone involved can easily provide comments and insights.
- Clarify the relative emphasis on conflict sensitivity and peacebuilding in policies and strategies. Some agencies will be involved in both peacebuilding and development programming simultaneously, sometimes in the same geographical context. They need to ensure that the relationship between these programmes is explicitly articulated and linked to the overall country and regional strategy.

3.2 Organisational Culture(s)

A firm link between organisational mandate/ethos and conflict sensitivity underpins and strengthens organisational commitment to mainstreaming and provides a basis for necessary changes to organisational culture(s) and structures. Organisational cultures (and sub-cultures) are influenced by a number of things, including:

- Founding principles;
- (Remembered) history and symbolism that socialise staff, build loyalty and legitimise practice;
- Institutionalised arrangements and structures; and
- Social structures, i.e. formal and informal relations.

Organisational culture(s) and norms provide a lens that influences strategic choices⁵² and contribute to determining an organisation's responsiveness to change. Organisational culture usually only changes very slowly and it is often difficult to demonstrate immediate impact. Lack of demonstrable impact can frustrate those within an organisation advocating for change and for resources to enable it. Many agencies also experience staff resistance to new issues being mainstreamed on top of older ones, such as gender and rights. In some cases, staffs do not feel that they have had time to absorb the policies and frameworks of previous cross-cutting initiatives, and so conflict sensitivity risks being seen as just one more thing to mainstream, rather than simplifying existing procedures. Box 6, below, outlines key points on organisational culture based on a review of CARE's conflict work.

BOX 6. ORGANISATIONAL CULTURE IN CARE

In early 2003, CARE commissioned a global review of its work in conflict-affected environments with a view to assisting in its policy development and improving its programmes. The review was motivated by a number of factors, including a strong interest from field staff; demand for technical support; a lack of clear institutional mechanisms for learning from experiences in conflict-affected countries; developments in the wider NGO field, with agencies beginning to hire conflict advisors etc.; and changing donor policies and institutions. Amongst other things, the review found a strong resistance from field staff to 'yet another' initiative being rolled out on top of previous ones that were still being processed. This indicated a need to tread softly and to introduce peacebuilding and conflict transformation step-by-step, identifying opportunities for integrating them into the organisation's on-going activities. The report's recommendations for organisational development on conflict are informed by staff perceptions of CARE's organisational culture. For example, it recommends cooperating more with other agencies rather than attempting to develop in-house expertise on every issue, which is consistent with CARE's current emphasis on partnerships and the adoption of a more outward-looking and collaborative organisational culture.

Clarifying and strengthening the links between conflict and other cross-cutting issues (such as gender, environment and human rights) is important to avoid overburdening staff and to coordinate between and learn from experiences in different issue areas. People in some fields, such as gender, have a much longer experience of mainstreaming, while other fields, such as conflict, may add new dimensions to existing focus areas, for example, bringing a conflict dimension into gender analysis. Box 7, below, highlights the experience of the Swedish International Development Agency (SIDA) of coordinating its various mainstreaming efforts.

BOX 7. COORDINATING MAINSTREAMING – SIDA'S EXPERIENCE

In addition to the overarching framework of poverty reduction, SIDA currently has seven other cross-cutting focus areas: democracy, ITC, HIV/AIDS, human rights, gender, environment and conflict. As with any other large organisation mainstreaming multiple issues, SIDA faces the challenge of ensuring close coordination among these areas and establishing an effective structural set-up, as advisors on the different issues sit in different departments. In order to coordinate these multiple mainstreaming efforts in the most effective way, a number of the cross-cutting issues advisors started coming together for regular, informal meetings about a year ago. The network has no formal position or mandate and meets on average once a month. It initially focused on information exchange, until the participants discovered other useful functions. In terms of internal advocacy, for example, the group enables the advisors to pool their resources so as to strengthen their input to organisational methodology and policy development. It also helps them identify common issues in relating their respective issue areas to the overarching framework of poverty reduction, and to coordinate their efforts so that staff members see the links between these areas and the benefit in using the approaches. For example, the group is looking at developing an easy-to-use methodology for analysis at strategic and project levels that brings all the issue areas together in one framework. The meetings have also enabled the advisors to conduct joint training sessions, where participants are asked to analyse a scenario (for example, bridge-building) in terms of the multiple impacts on gender, conflict, environment etc., highlighting the links as well as potential clashes among these. A review of the policy and methodology functions at SIDA is currently being conducted, which may lead to recommendations for changes in the group's approach and/or its status within the wider organisation.53

Organisational culture is also a key determinant of the nature and level of organisational learning, along with more structural and institutional factors (see chapter two, above). Problems of learning are rife within the NGO sector as a whole and have been recurrently highlighted in evaluations. Many humanitarian and development agencies are characterised by an organisational culture that values 'doing' over 'understanding' and that does not allow room for mistakes, even though this space is often regarded as an essential way of generating learning. There is an urgent need to rethink incentives systems in order to address this problem.⁵⁴ For example, one interviewee noted that an 'oral' culture⁵⁵ and a view of training as being distracting and too expensive were clear barriers to learning. While most agencies interviewed for this paper have elaborate reporting systems in place, few have developed comprehensive and effective systems for **analysing** the often large amounts of information collected, making it usable, disseminating it and storing it where staff can access it as they need it. Underdeveloped and inefficient systems for gathering, storing, accessing, analysing and using information are among the main barriers to learning in the NGO sector.⁵⁶ Another barrier is the difficulty of applying lessons from one geographical area in another. However, one interviewee stated that problems with cross-regional learning are also about a lack of awareness of whether or not there is any learning to be had. This again highlights the problem of inadequate or unstructured information flows.

Many organisations have recently put more emphasis on 'knowledge management' and on ensuring that information is relevant and available to those who need it, when they need it. This includes setting up digital libraries, providing access to evaluations and reports on CD-ROM, establishing electronic list serves where people can post and access information, and experimenting with intranet and web-based information-management systems. However, technology does not necessarily make knowledge management any easier,

but may simply increase the amount of information. Many agencies with small amounts of unrestricted income also find it difficult to resource it. Box 8, below, outlines World Vision's attempts to increase cross-organisational learning and information exchange.

BOX 8. WORLD VISION (WV) REGIONAL CENTRES OF LEARNING AND PAXNET

WV has established local Centres of Learning in the Asia-Pacific region (in Mindanao, the Philippines, and Sulawesi, Indonesia) and in East Africa to help apply peacebuilding and Do No Harm principles and practice in the development context. The centres share lessons learned around the organisation, including on conflict and the use of the Do No Harm framework. They serve as repositories of learning from project evaluations and provide an interface between staff in different countries within the region. In addition, WV has developed three regional peacebuilding networks in the Asia-Pacific region, the Greater Horn of Africa and the Balkans. The regional networks seek to integrate peacebuilding and conflict analysis within relief, development and advocacy programmes by devising regional strategies for peacebuilding projects, building staff and organisational capacity for national offices, applying tools and designing projects, doing training, and organising conflict-analysis workshops. The regional networks are part of a larger global network within WV known as PAXnet, which links the peacebuilding programming on the ground with policy and advocacy efforts at national, regional and global levels. PAXnet coordinates the regional networks, disseminates learning and information through a web-based communication system, and links peace and conflict staff and issues to other major advocacy groups on global economic justice and child rights. Other regional networks are envisioned in the future.

In some agencies where large amounts of information are collected, but not analysed and distributed, information fatigue may set in, making it difficult for conflict-sensitivity 'advocates' to demonstrate the benefit of an (additional) layer of conflict analysis. For example, in one agency where an extensive multi-year country-planning process is carried out, the process itself was seen as being useful in terms of keeping in touch with partners, but it was noted that the final product is not put to good use.⁵⁷ Information collected for reporting and accountability purposes is also not always transferable into information for the purpose of learning. It appears, however, that accountability-oriented evaluations that are linked to organisational governance structures may be more effective at generating organisational learning than learning-oriented evaluations.⁵⁸ Nonetheless, there is a general tendency for evaluations to emphasise what happened rather than examining why it happened, which limits learning.⁵⁹

Some agencies use external consultants quite heavily to provide specialist input on conflict issues. While this can be a useful short-term way of complementing agencies' own knowledge, especially for the smaller agencies, it should not be seen as a sustainable longer-term alternative to capacity building. Input from external consultants or from publicly available conflict analyses⁶⁰ is not always adapted to the organisational environment and purpose, and their conclusions can more easily be discredited, as they are seen to be outside the organisation. Several interviewees mentioned that consultants, while offering useful input and energy and acting as external change agents, were sometimes disconnected from their agencies' operational realities and challenges, and so the interviewees felt they needed to develop the capacity internally.

Key Points

- Agencies should, as far as possible, strive to have access to a permanent, in-house knowledge pool on conflict issues. They can also usefully cooperate more closely with others on analysis and learning, which will help make up for any short-fall in internal capacity and contribute to developing joint perspectives.
- The mainstreaming process needs to be informed by and adapted to the organisational culture(s). In many cases, a step-by-step approach that involves a broad cross-section of both headquarters

and field staff may work better than imposing a new policy from above. Continuous information flows that last beyond any initial piloting phase and that enable staff and partners to input freely to the mainstreaming process should be established.

- The process of information gathering and analysis needs to fit its objective, and so it should be planned and implemented by or in close consultation with the end users.
- Conflicts are dynamic in nature, so analysis should be an on-going exercise, not a one-off occurrence. This underlines the need to develop some internal analytical capacity rather than rely entirely on external input.
- Agencies should make tools/methodologies directly relevant to and (wherever possible) integrate them within existing procedures; but they should avoid setting up separate processes that put a heavy burden on already overworked staff.
- Agencies need to clarify their position on conflict and peace issues in relation to their identity (values, vision and mission). On that basis, they need to articulate their understanding and definition of key concepts ('peacebuilding', 'conflict' etc.) and clarify links with other cross-cutting issues, such as poverty reduction, gender, environment and rights.

3.3 Capacity Building and Accountability

3.3.1 Human-resource management and development

Individual skills are often seen as the predominant factor in programme success, which underlines the importance of staff recruitment, retention and development to agencies' impact in conflict-affected areas, as elsewhere. A key organisational issue is achieving a balance between hiring new people with the desired knowledge and skills and helping staff develop these. Several interviewees highlighted that people with technical skills (in food distribution etc.), who tend to dominate humanitarian departments, are not necessarily good at relationship building. This highlights the need to emphasise social knowledge and skills, as well as technical expertise. Most agencies that work directly on conflict do see a need to employ some specialist support staff in key posts at different levels of the organisation and some provide training and invest in broader skills development for all staff. However, many agencies focusing on peacebuilding tend to employ mainly national staff, or in some cases work exclusively through local partners, because of the added importance of context knowledge and local legitimacy to the success of peacebuilding programmes. Box 9, below, highlights key skills and knowledge reflected in recent recruitments to conflict-related positions.

BOX 9. RECENT RECRUITMENT EXAMPLES

Several of the agencies interviewed have in recent years begun recruiting staff with knowledge and experience of conflict resolution/peacebuilding to headquarter and field posts. The following examples, though by no means a complete overview, reflect the non-traditional skills-set that agencies feel is required for development and humanitarian programmes in conflict-affected areas:

Programme Officer for South Sudan (Peace), UK, Christian Aid (July 2003): Required skills include knowledge of peace and conflict-mitigation issues, and of changing events and the political environment in the country and region. Main purpose: To manage and develop Christian Aid's Programme in Southern Sudan, with particular respect to its peace component, to ensure the programme's effectiveness and sustainability.⁶¹

Community-Mobilisation and Conflict-Prevention Manager, Iraq, Mercy Corps (June 2003): Required skills and experience include experience of community-mobilisation and conflict-prevention programme design and implementation, prior work experience in the Middle East and Arabic language skills. Main purpose: To contribute to engendering a sense of community, reducing social tension and involving the community population in their own governance.⁶²

Conflict Advisor, UK, Humanitarian Department, Oxfam GB (April 2003): Required skills and experience include an excellent grasp of current thinking on conflict reduction, peacebuilding, war economies, arms, and the protection and understanding of development and humanitarian response within conflict contexts. Main purpose: To undertake and encourage research, analysis, synthesis and lesson sharing on Oxfam' s experience in situations of armed conflict, including war economies, within and outside Oxfam, in various formats. This includes feeding that learning into Oxfam' s policy, procedures and advocacy work and developing and maintaining an overview of best practice on all aspects of work related to conflict.

Conflict Analyst, UK, Public Policy Unit, CAFOD (November 2003): Required skills and experience include, amongst others, familiarity with international institutions dealing with conflict and the ability to communicate persuasively while demonstrating cross-cultural sensitivities when working with a range of different actors. Main purpose: To enable current CAFOD staff to develop a proactive and coordinated approach to conflict. This includes strengthening CAFOD's ability to analyse and comment on conflict issues and to address conflict through UK and international advocacy, and to work with partners to enhance the effectiveness of their advocacy.

Senior Organisational Advisor on Conflict Management, SNV Netherlands Development Organisation (April 2004): Required skills and experience include experience of capacity development for conflict management, facilitating conflict management and transformation processes relating to land tenure and/or natural resources, Spanish language skills and a post-graduate degree in conflict management. Main purpose: To provide advice to partners and inter-institutional initiatives on conflict management and transformation, develop conflict-management-related knowledge and coaching, and analyse the agrarian process, including the interests of different stakeholders and the institutional context.

Interviewees identified some basic staff skills required to make more informed decisions about planning and implementing projects in a fluid and sensitive conflict environment. They felt that while specialist conflict and peace skills are less immediately required for staff working on 'traditional' projects than for staff working on peacebuilding, a well-developed understanding of the project context, from local to national and regional levels, is of key importance to all staff working in a conflict environment. However, it is apparent that in many agencies there is less emphasis on potential staff possessing or gaining a degree of 'contextual understanding' than on traditional humanitarian and development technical skills and capabilities. However, it is also important to recognise that there are core elements of recognised 'good development practice', such as experience with participatory assessment processes, which are equally important to a 'conflict-sensitive' skills-set. Often, it will not be possible to find staff that possesses all these skills and so agencies will need to prioritise amongst them. Key conflict-sensitive attributes include:

- Experience of working in a conflict area;
- Knowledge and understanding of the particular geographical context;
- A basic understanding of conflict and peace dynamics, including knowledge of political and economic issues;
- Cultural sensitivity and knowledge of local language(s);
- Longer-term commitment to working in the same geographical area;
- Relationship-building and interpersonal skills;
- Openness to change and the ability to work in a flexible manner;
- Analytical/reflective skills; and
- The ability to deal with high stress levels and crises.

Although agencies recognise the importance of contextual knowledge, conflict and peace skills are generally not explicitly included in staff appraisals and there are few reward systems in place in relation to conflict-sensitive programming. Effective recruitment, mentoring and development of staff are generally important, but assume increased importance when staff operate in highly stressful, sensitive and dynamic conflict environments. Some agencies do evaluate staff on relationship-building skills and other skills that are seen as being of particular importance to working effectively in conflict-affected areas. But many agencies experience problems in building the necessary internal capacity. Staff turnover, caused by short-term contracts and funding pressures, in particular remains a significant barrier to learning across the sector and undermines agencies' willingness to invest in staff development.⁶³ In addition, capacity building requires organisations to hire or create positions for individuals to focus on analysis and providing support to field staff without being overburdened with implementation and management responsibilities. In many agencies, staff spend significantly more time on implementation than on analysis and planning. This is partly reflective of a sector-wide incentives problem whereby short-term funding, low overheads, the need for visibility (to secure funding) and the very conditions of work in rapidly evolving crises militate against developing analytical capacity (see section 3.2, above).

Agencies put varied emphasis on staff training in conflict analysis and understanding conflict. Some offer either in-house and/or external training relating to conflict on an ad hoc basis, but only one requires all relief staff to go through a training of trainers in Do No Harm before they are deployed. There seems to be unexplored potential for agencies to widen staff inductions to include context analysis and country-/areaspecific strategies and to take advantage of the learning opportunities offered by pre- and post-mission debriefings. The frequent lack of a standardised training or induction programme for all new staff is a problem and it is often difficult to subsequently conduct all-round training.⁶⁴ Training is a frequently used mainstreaming instrument because it is financially low-cost and does not demand structural changes. However, experiences from Sri Lanka⁶⁵ and elsewhere indicate that pre-packaged training that is not linked to the experiences of staff in the field is ineffective. To be effective, training has to be on-going and offer space for experimentation and the putting of new ideas into practice, including assessing the impact of training. A key challenge is to ensure that individual learning is documented and translated into organisational learning. This could include, for example, establishing a cross-organisational learning fund with criteria for sharing learning from individual staff-development activities. However, to maximise the impact, training clearly has to be one element of a wider package of measures that also include structural organisational changes.⁶⁶

Agencies apply different means to ensure skills development and knowledge transfer. World Vision's 'Centres of Learning' in different regions is one example (see box 8, above). Some agencies have set up web-based learning networks on conflict or formalised (weekly or monthly) discussion groups on conflict. Some of these serve as forums for operational discussion; others are more advocacy-focused. Other agencies carry out staff training in cooperation with local groups and organisations whose members understand the language(s) and the context and know how people can relate to sometimes foreign concepts.⁶⁷ Including local partners and staff in workshops, planning sessions and more informal exchanges of learning and experience would enable the organisation to build on their valuable knowledge and perspectives, which are often not sufficiently recognised or used. Furthermore, the composition of teams in a conflict context is of key importance. Some agencies endeavour to create mixed national teams that are open to working with 'the enemy' and spend significant time on team building and addressing potential divisions.⁶⁸ This is important both because it is beneficial to programme efficiency and because the programme team reflects a 'good-governance model' for the communities with whom they work.⁶⁹

Key Points

- Linking training to learning can be particularly difficult in a sector that is characterised by high staff turnover. It is therefore important to combine induction programmes with on-going training opportunities, to link training with concrete practice, and to involve both headquarter and field staff, as well as local partners, to build on their perspectives and analytical insights.
- Given the emphasis on 'doing' over 'analysing' within the sector, agencies should consider using different forms of training, such as mentoring, simulation exercises and learning on the job, in order to link training more directly to practice.⁷⁰
- Contextual understanding, relationship building and analytical skills should be considered critically important for staff working in conflict-affected areas and should be prioritised when agencies recruit staff.
- In highly divisive environments, the composition of programme staff in relation to the particular context is key, while dealing constructively and peacefully with internal as well as external conflict can provide a model for 'good governance' in the local community.

3.3.2 Peacebuilding units or cross-organisational integration?

The single most important issue in relation to mainstreaming conflict sensitivity, for all agencies interviewed, is whether to integrate a peace/conflict approach across all programmes, or, at least in the first instance, focus on separate peacebuilding programmes. Clarity on the purpose of a conflict-sensitive approach is the basis for building cross-organisational commitment and moving the mainstreaming process forward. It can be argued that combining socio-economic progress with peacebuilding and conflict transformation processes is, in many cases, most effective, as neither isolated peace programmes nor separate relief or development programmes can address the multiple and inter-linked needs of populations in conflict-affected areas.⁷¹ In some cases, however, agencies emphasise developing separate – and often *ad hoc* – peacebuilding projects, which are not linked to, nor in some cases coordinated with, the agency's other developmental activities. A worrisome trend can be discerned whereby agencies with little or no previous experience of peacebuilding issues and processes engage in explicit conflict resolution/peacebuilding programmes without reference to their significant body of knowledge and experience of relief and development programming. Aside from the potential danger in terms of adverse impact on the country and people involved, agencies risk losing the comparative advantage that using a conflict-sensitive approach offers. Reflecting this tendency to focus on separate peacebuilding programmes, several interviewees saw a lack

28 • BUILDING INSTITUTIONAL CAPACITY FOR CONFLICT-SENSITIVE PRACTICE: THE CASE OF INTERNATIONAL NGOS

of policy development in relation to conflict-sensitive programming. However, one can detect a common organisational development logic whereby an organisation starts experimenting with a new issue, such as peacebuilding, through separate activities and then builds on this experience and the knowledge gained by staff to eventually come to see and treat it as a cross-organisational approach. For example, Mercy Corps' civil-society programming progressed from mainly 'stand-alone' peace/justice initiatives in the 1980s, to sector-oriented human rights and initial integrated programmes in the early 1990s, to primarily integrated initiatives in recent years.⁷² This process may be seen as a common part of an organisational learning process.

A related question is whether to establish a (separate) peacebuilding unit or to appoint conflict advisors at different levels across the organisation. Establishing a central 'peacebuilding' unit can give a firm drive to the mainstreaming process, as it provides a clear organisational focal point, signals commitment and priority, and facilitates cross-organisational learning. For example, the experience from Oxfam's Gender and Development Unit highlights the value of a distinct unit in terms of providing advice and input to other units and programmes across the organisation.⁷³ However, such a unit needs to be very well connected to the rest of the organisation (with linkages across headquarters as well as to the field), as it may otherwise become marginalised or come to see 'peacebuilding' as its exclusive domain, thereby itself becoming an obstacle to mainstreaming. The unit will need to be complemented by mechanisms for horizontal exchange and learning, such as discussion groups or list serves, and the appointment of specialist staff at both headquarter and field levels that understand the particular geographic contexts and can provide case-specific input. Learning from these region- and country-specific specialists can then be collected and disseminated by the central unit. In some agencies, peacebuilding is seen as a potential bridge between emergencies and development departments.

BOX 10. CONFLICT AND PEACE POSTS AND UNITS

Some organisations, in particular larger ones, have created posts or established central units that provide organisational focus and support to programmes in relation to conflict. Examples include:

- Mercy Corps, which has a Civil Society Technical Support Unit which provides support to programmes to take a civil-society-strengthening approach;⁷⁴
- World Vision International, which employs a director for peacebuilding at the partnership level who sits across all World Vision agencies;
- Catholic Relief Services (CRS), which employs regional technical advisors (RTAs) for peacebuilding and deputy regional directors for justice and global solidarity in a number of regions and has a peacebuilding unit within the Programme Quality Team at headquarter level; and
- The International Rescue Committee, which has established a Post-Conflict Development Initiative, based in London, which supports field programmes and promotes advocacy for long-term responses.⁷⁵

The establishment of units and the hiring of individuals dealing explicitly with conflict is not a trend exclusive to international NGOs. Several large donor agencies have in recent years established similar units, for example:

- The Norwegian Agency for Development Cooperation (NORAD) recently established a peacebuilding desk;
- DFID has a Conflict and Humanitarian Affairs Department (CHAD);
- The US Agency for International Development (USAID) set up an Office of Conflict Management and Mitigation (OCMM) in 2003, in the Bureau for Democracy, Conflict and Humanitarian Assistance;
- The Canadian International Development Agency (CIDA) has a peacebuilding unit, recently renamed the Peace and Security Unit, to better reflect its mandate and changes to its programmes;
- SIDA employs conflict advisors in its Policy Unit; and
- The Netherlands Ministry of Foreign Affairs has a Peacebuilding and Good Governance Division, within the Human Rights and Peacebuilding Policy Department.

Key Points

- Mainstreaming conflict sensitivity requires both clear focal points with specialist expertise and mechanisms for cross-organisational exchange and learning across regional and policy departments, headquarters and the field.
- An agency's strategy for addressing conflict should be linked to its organisational mandate and ethos and must in turn be reflected in the institutional arrangements that are set up to drive the mainstreaming process.
- For agencies whose core competencies lie in relief and development programming, incorporating a peacebuilding approach within these, rather than setting up explicit peacebuilding programmes, is likely to be most effective and to build on existing strengths.
- Donors advocating for agencies to mainstream conflict sensitivity should be more willing to contribute resources to organisational development and capacity building, in order to make conflict sensitivity a reality within large and complex organisations.

3.4 External Relationships

Internal organisational processes, policies, funds and structures can go a long way towards, but cannot in themselves guarantee, successful mainstreaming of conflict sensitivity, unless an enabling external environment exists. This environment is constituted by relationships with a range of actors that influence, and are in turn influenced by, interaction with the organisation and each other. The following four types of external relationships are particularly important:

- Local partner organisations, which are often perceived mainly as project implementers. Established good-development practice as well as conflict-sensitive programming principles require INGOs to more actively facilitate the full participation in planning and evaluation of local partners who have a degree of legitimacy, work for peaceful resolution of conflict and are perceived as representative within the communities they work with;
- 2. *Donors* who contribute funds to the organisation's programmes and influence programme parameters and planning;
- 3. *Strategic alliances and networks* of organisations (often peers) with whom the organisation interacts, who can support and strengthen mainstreaming processes and their impact on the ground; and
- 4. National and international constituencies, namely individuals supporting the organisation and peer organisations and networks, who are crucial to the legitimacy basis of the organisation's analysis and actions.

The multiplicity of organisations working in conflict-affected areas and a frequent lack of understanding and coordination among these mean organisations may unintentionally undermine the work of others.⁷⁶ Conflict sensitivity is as much a question of inter-organisational capacity building and coordination as it is one of intra-organisational development. As for partnerships and cooperation on the ground with other international agencies, while many agencies share some information on conflict indirectly through joint security sessions in particularly tense environments, very few carry out joint context (or conflict) analyses. Aside from inter-agency competition over scarce resources, concerns about sharing sensitive information and competing views on who could legitimately facilitate such joint analysis, interviewees mentioned disconnected planning cycles as a key barrier. However, developing closer relationships with other agencies operating in the same area(s), and with research and advocacy organisations that can complement an agency's knowledge and skills, can contribute greatly to strengthened conflict sensitivity.

30 • BUILDING INSTITUTIONAL CAPACITY FOR CONFLICT-SENSITIVE PRACTICE: THE CASE OF INTERNATIONAL NGOS

In addition, interviewees emphasised the importance of buy-in, participation and capacity of the communities with whom agencies work and the need to consider where agencies draw their legitimacy from for involvement in conflict resolution and peacebuilding processes. For example, one agency has debated whether it should have a 'peace strategy' at all or leave it for partners to decide. However, as the agency retains a separate identity and is responsible for the use of the funds it receives, completely devolving strategy formulation on peace to partners is unlikely to be a workable solution. Several interviewees stressed that adopting a peacebuilding angle requires a shift in partnership relations away from a focus on donor reporting and short-term relationships to mutual long-term engagement and capacity building. Such a shift is a prerequisite for positive impact on conflict and peace dynamics and is already a recognised requirement for sustainable development, as expressed by the rise of 'participatory' approaches on the development agenda. In addition, participatory planning processes that are carried out in a conflict-sensitive manner can be seen as a means to preventing conflict by enabling dialogue between communities.

While it is unclear to what extent the policy emphasis on participation is reflected in practice,⁷⁷ most agencies are keenly aware of the importance of strong partnerships and are constantly seeking to navigate the difficult dilemmas involved in emphasising participation and ownership in a conflict-affected context.⁷⁸ In conflict-affected areas, partners' local legitimacy and their positions in power structures and dynamics become even more of an issue, and there is a need to understand this role better. Attempting to ensure 'local ownership' without an adequate understanding of the conflict context and local partners' roles in it risks undermining peacebuilding efforts, as agencies may end up unwittingly working with – and supporting – elements of society not committed to peaceful change.⁷⁹

BOX 11. INSTITUTIONAL DEVELOPMENT AND PARTNERSHIP

CARE Sri Lanka developed a 'Collaborative Organisational Learning Approach' (COLA) to build the capacity of partner organisations to address the needs and rights of vulnerable and marginalised groups. The project examined how peacebuilding and conflict-resolution skills can facilitate the integration of concepts such as participation, representation and decision making into development programmes and management. COLA was developed in the context of the Vulnerable Groups Organised in Conflict Areas (VOICE) programme, from 2000 to 2003, which aimed at contributing to the resolution of conflict and the rebuilding of civil society through three field components focused on women, children and development. In addition, the programme was a learning process providing input to transforming CARE's approach to humanitarian/development projects. COLA is a cooperative assessment undertaken by both parties, which leads to a joint agreement on institutional capacity building. The analysis has an element of conflict resolution, as it covers partners' ability to conduct conflict analysis and to understand their own role in conflict.⁸⁰

Some agencies that only work directly on peacebuilding through local partners in turn take on a stronger facilitator and advocacy role. Despite the emphasis on partnerships when working in conflict-affected areas, only a few of the agencies interviewed consistently and comprehensively conduct conflict analysis training for partners in conflict-affected areas, though many do provide some ad hoc training, most commonly in Do No Harm. The most common barrier to comprehensive conflict-analysis training is a lack of flexible funds and time, as an in-depth conflict-analysis session is likely to take more than just a few days.

Finally, agencies' relationships with donors and the broader policy environment influence their ability to be conflict-sensitive. Firstly, the funding environment INGOs operate within provides a disincentive for learning within the sector. Secondly, implementing a project in a conflict-sensitive manner requires flexibility and an ability to carry out mid-project changes. However, this is likely to upset some donors and so agencies may feel unable to introduce conflict sensitivity to an on-going project.⁸¹ Thirdly, planning tools such as the logical framework do not promote conflict sensitivity, as the emphasis on simple output and input makes it difficult to capture conflict-related impact. On a different level, the current global policy emphasis on military

responses to crises and the 'War on Terror' narrow the space for conflict sensitivity. However, INGOs also have an opportunity – and even, one could argue, a responsibility – to seek to influence donor policies. Some actors, like the European Union, can draw on a wide range of policy instruments to address conflict (trade, foreign policy, development aid) and agencies can play an important role in advocating for these instruments to be sensitive to conflict and for support to conflict-sensitivity mainstreaming and capacity building.

Key Points

- Partners' perspectives on and positions within local power dynamics are key factors in conflictsensitive planning and programming, and agencies should take these into account when entering into partnerships and planning programmes.
- Agencies should invest in joint capacity building for conflict sensitivity with local partners, as the ultimate impact of mainstreaming depends on the conflict-sensitive abilities of both. This should include joint planning and evaluation of the mainstreaming process.
- Joint analysis with other international and national actors operating in the same, or adjacent, area (NGOs, donors and national government actors) is crucial to the impact of conflict-sensitive programming. Without a wider up- and downstreaming of conflict-sensitive planning and capacity development to partners and donors, individual agencies' mainstreaming and capacity-building efforts are likely to have minimal impact.
- Donors must themselves mainstream conflict sensitivity, as well as support, enable and invest in capacity development for conflict-sensitivity mainstreaming within their implementing partners. Working with implementing partners in a supportive manner for mutual capacity building is likely to be more effective than simply demanding 'conflict sensitivity'.
- Advocacy and awareness raising to strengthen the commitment to conflict-sensitive development and humanitarian action by local, national, regional and international actors are key factors in the overall impact of conflict-sensitivity mainstreaming.

Chapter 4: Conclusion

Conflict-sensitive development requires not only increased organisational capacity, but also – and more importantly – effective partnerships among and within a wide range of actors and sectors: bilateral donor agencies, INGOs, UN agencies, national governments, local civil-society organisations, and local and international private-sector actors. In other words, conflict sensitivity is as much a question of strengthening what could be termed the 'relational capacity' of these actors, in particular coordination based on joint analysis, as it is one of building individual organisational capacity. For example, training staff in conflict-sensitive approaches is likely to have minimal positive impact on conflict dynamics unless national and international organisations working in close proximity cooperate on joint analysis and planning, coordinate their efforts, exchange learning and help build each other's capacity.

The importance of the relational dimension of conflict sensitivity is reflective of the multiple levels of need, causes and dynamics of conflict that these actors seek to address. As highlighted in the synthesis of a recent joint study of the peacebuilding projects of four European governments, peacebuilding should be conceived of as a 'palette' that includes providing security, establishing socio-economic foundations and a political framework of long-term peace, and generating reconciliation and justice.⁹² Building organisational capacity for conflict sensitivity in international development and humanitarian NGOs should be seen as an important step towards strengthening their contribution to longer-term peace within this larger picture. However, it is important to retain a sense of modesty and realism about what conflict-sensitive development and humanitarian action can achieve in the absence of concerted and coordinated long-term engagement by actors focusing on other aspects within this 'peacebuilding palette'. Humanitarian aid, in particular, is a relatively blunt conflict-management policy instrument when used on its own.

The discussion in previous chapters has highlighted some of the key challenges to conflictsensitivity mainstreaming in international NGOs. Among these, the following require particular attention:

1. Peacebuilding is not just another technical activity.

The cross-cutting nature of conflict issues means that sensitivity to conflict should not be treated as a sectoral issue. There are currently signs that some agencies with no prior peacebuilding experience emphasise establishing separate peacebuilding programmes over mainstreaming of a conflict-sensitive approach. While engagement in peacebuilding activities can provide some useful learning to build into a mainstreaming process, there is a distinct risk that it leads to peacebuilding becoming seen and treated as simply another technical activity. This risk is further compounded by the humanitarian sector operating along sectoral lines. International Alert's experience indicates that taking a peacebuilding approach to addressing needs is likely to be more effective than adopting a technical and sectoral approach. In other words, peacebuilding principles and processes should inform the planning and implementation of development and humanitarian programmes. Peacebuilding should not - and ultimately cannot - be separated from addressing needs. While there can be a dilemma between targeting specific groups to increase efficiency and using wider beneficiary groups as a means to diffuse conflict, it is increasingly recognised that a peacebuilding project also has to bring something concrete to the particular communities, i.e. development activities.⁸³ It is therefore recommended that agencies prioritise the integration of conflict-sensitive principles into all

forms of programming and, where explicit peacebuilding programmes are established, ensure close linkages to humanitarian/development programmes and to the work of other agencies (local as well as international) in the same and surrounding areas. It should also be noted that programmes are not guaranteed to be conflict-sensitive, just because they are labelled 'peacebuilding'. Even programmes that explicitly address root causes of conflict should be planned, implemented, monitored and evaluated with both their intended and unintended impacts on conflict dynamics in mind.⁸⁴

2. There is a need to develop methods for monitoring and evaluating impact.

All agencies interviewed face the challenge of developing good, flexible indicators for assessing impact on conflict and peace. This is a crucial element of the mainstreaming process, as it enables an organisation to demonstrate the usefulness of a conflict-sensitive approach to both external and internal stakeholders. One part of the problem of monitoring and evaluating impacts on conflict is how to measure and isolate processes and impact, as opposed to output and input, in different contexts. But a number of interviewees also stated that monitoring and evaluation problems in some cases connect to a lack of clear strategic objectives that would indicate what to look for. Measuring impact is dependent on better information gathering and analysis to inform strategic planning. So far, no agency has a fully developed monitoring and evaluation tool for assessing impact on conflict, although many are experimenting with different methods. Some use more ad hoc means, but most only apply these where there are high levels of violent conflict and not in latent or lower-level conflict situations. Furthermore, some of the latest thinking on peace- and conflict-impact assessment emphasises a need to evaluate impact at the strategic level, rather than at the project level, because impact on conflict at a project level is so dependent on developments at other levels.⁸⁵ However, while agencies are still trying to devise ways of assessing the peace and conflict impact of projects, it may be premature to focus only on the strategic level. At least, assessing impact at the strategic level - however that may be achieved - should not replace project-level assessment. While there are no quick fixes to the monitoring and evaluation challenges described above, some key necessary changes in current dominant monitoring and evaluation practice can be identified:

- Focus more on social and political impacts, in addition to internal project parameters;
- Develop and continuously update baseline data based on on-going conflict analysis to enable monitoring and evaluation;
- Emphasise downward accountability and agency learning more, rather than exclusively upward (donor) accountability;
- Look at unintended consequences and process indicators, not only project outputs; and
- Use qualitative, not solely quantitative, data.⁸⁶

While these points provide a sense of the required type of monitoring and evaluation mechanisms, they do not in themselves solve the problem. The search for effective monitoring and evaluation frameworks is likely to be long and on-going.

3. Developing capacity for conflict sensitivity requires resources.

Organisational development and capacity building for conflict sensitivity, as outlined above, requires resources that are hard to come by in a funding environment that favours implementation over learning to improve practice. Organisations with significant flexible resources (private funding) therefore have a distinct advantage here, which also makes them less dependent on government funding with conditionalities attached. If donors are serious about strengthening the conflict-sensitive capacity of NGOs, they need to be more willing to invest in organisational development. One interviewee saw it as a problem, and potentially dangerous, that,

34 • BUILDING INSTITUTIONAL CAPACITY FOR CONFLICT-SENSITIVE PRACTICE: THE CASE OF INTERNATIONAL NGOS

as donors start providing more resources to 'conflict sensitivity', agencies not previously focused on this with no peacebuilding experience may 'jump on the bandwagon'. Donors will need to be attuned to agencies' differing capacities and be more willing to contribute to the development of necessary capacities and competences within agencies. The goal should not be to turn development agencies into peacebuilding agencies, but to build their capacity to do what they do in a conflict-sensitive manner.

4. Strengthened relationships between different types of actors are key to ensuring a conflict-sensitive response to conflict.

Relief and development INGOs cannot be all things to all people, nor do conflict-sensitive development and humanitarian programmes in and of themselves lead to longer-term sustainable peace if they are not linked to the wider efforts of other actors. There is a need for humanitarian and development agencies to develop closer and mutually beneficial relationships with, for example, human-rights, research and advocacy NGOs who can offer alternative perspectives on the wider context within which agencies operate and who can complement development and humanitarian agencies' core strengths. For example, agencies may find that operating in consortiums that include non-development organisations provides opportunities for better cross-sector coordination so as to increase positive impact on the ground.

5. Strengthened cross-programme learning enhances conflict-sensitive practice.

There are several built-in constraints to learning in the NGO sector and in the humanitarian sector in particular. Addressing these constraints should not be seen as the sole responsibility of INGOs themselves. Reforming the funding environment within which INGOs operate could, for example, help change the incentives structure that leads INGOs to emphasise implementation over planning and analysis. Nonetheless, INGOs themselves do also have the opportunity to prioritise learning more and should seek innovative ways of promoting learning. Here, they could usefully draw on other sectors' experience. For example, while many INGOs rely on traditional forms of learning, such as training courses, learning should be incorporated more explicitly within the day-to-day work by setting up mentoring schemes and building in simulation exercises. INGOs can also promote learning by establishing forums for cross-regional learning and databases of evaluation and lessons-learned reports.

Bibliography

Active Learning Network for Accountability and Performance in Humanitarian Action (ALNAP), Humanitarian Action: Improving Performance through Improved Learning, ALNAP Annual Review, London: Overseas Development Institute, 2002.

Active Learning Network for Accountability and Performance in Humanitarian Action (ALNAP), *Annual Review – Key Messages*, London: Overseas Development Institute, 2003.

African Rights, 'Humanitarianism unbound? Current dilemmas facing multi-mandate humanitarian relief operations in political emergencies', *African Rights Discussion Paper*, no. 5, London: African Rights, November 1994.

Anderson, M, *Do No Harm: How Aid Can Support Peace – Or War*, Collaborative for Development Action, Boulder: Lynne Reiner, 1999.

Boyce, J K, 'Aid conditionality as a tool for peacebuilding: Opportunities and constraints', *Development and Change*, vol. 33, no. 5, 2002.

Brehm, V M, 'Promoting effective North-South NGO partnerships: A comparative study of 10 European NGOs', *INTRAC Occasional Papers Series*, no. 35, Oxford: INTRAC, May 2001.

Britton, B, *Learning for Change: Principles and Practices of Learning Organisations*, Sundbyberg: Swedish Mission Council, 2002.

CARE Sri Lanka, VOICE Project, Capacity Building in Conflict Zones: A Discussion Tool for Effective Engagement in Peacebuilding and Participatory Development, internal document, December 2003.

De la Haye, J, *Missed Opportunities in Conflict Management: The Case of Bosnia Herzegovina*, PhD thesis, Catholic University of Leuven, 2001.

Department for International Development (DFID), Conducting Conflict Assessments: Guidance Notes, London: DFID, 2002.

De Waal, A, Famine Crimes: Politics and the Disaster Relief Industry in Africa, Bloomington: Indiana University Press, 1998.

Duffield, M, Global Governance and the New Wars: The Merging of Development and Security, London: Zed Books, 2001.

Edwards, M, 'Organisational learning in non-governmental organisations: What have we learned?', *Journal of Public Administration and Development*, vol. 17, 1997.

Field, E, *Civil Society at Mercy Corps: A Case Study on the Institutionalisation of a Concept*, Portland: Mercy Corps, March 2002.

Fitzgerald, V and Stewart, F, *War and Underdevelopment: The Economic and Social Consequences of Conflict*, Queen Elizabeth House Series on Development Studies, Oxford: Oxford University Press, 2001

The Forum for Early Warning and Early Response (FEWER), Saferworld, International Alert, the Centre for Conflict Resolution (CECORE), Africa Peace Forum (APFO) and the Consortium of Humanitarian Agencies (CHA), *Conflict-Sensitive Approaches to Development, Humanitarian Assistance and Peacebuilding – A Resource Pack*, London: 2004.

Gaigals, C and Leonhardt, M, *Conflict-Sensitive Approaches to Development – A Review of Practice*, London: International Alert, Saferworld and International Development Research Centre, 2001.

Goodhand, J and Atkinson, P, Conflict and Aid: Enhancing the Peacebuilding Impact of International Engagement: A Synthesis of Findings from Afghanistan, Liberia and Sri Lanka, London: International Alert, 2001.

Goodhand, J and Lewer, N, 'NGOs and mainstreaming conflict prevention' in Van de Goor, L and Huber, M (eds), *Mainstreaming Conflict Prevention. Concept and Practice*, CPN Yearbook 2000/01, Badan-Baden: Nomos Verlagsgesellschaft, 2002.

Lange, M and Quinn, M, Conflict, Humanitarian Assistance and Peacebuilding: Meeting the Challenges, London: International Alert, 2003.

Le Billon, P, 'The political economy of war: What relief agencies need to know', *Humanitarian Practice Network Paper*, no. 33, London: Overseas Development Institute (ODI), July 2000.

Leonhardt, M, Ardon, P, Karuru, N and Sherriff, A, Peace and Conflict Impact Assessment (PCIA) and NGO Peacebuilding – Experiences from Kenya & Guatemala, London: International Alert, Centre for Conflict Research and IEPADES, 2002.

Nyheim, D, Leonhardt, M and Gaigals, C, *Development in Conflict: A Seven Step Tool for Planners*, London: International Alert, Saferworld and FEWER, 2001.

MacRae, J, 'The New Humanitarianisms: A Review of Trends in International Humanitarian Action', *Humanitarian Policy Group Report*, no. 11, London: Overseas Development Institute (ODI), 2002.

MacRae, J and Leader, N, 'Shifting Sands: The Search for 'Coherence' between Political and Humanitarian Responses to Complex Emergencies', *Humanitarian Policy Group Report*, no. 8, London: Overseas Development Institute (ODI), August 2000.

March, C, Smyth, I and Mukhopadhyay, M, A Guide to Gender-Analysis Frameworks, Oxford: Oxfam, 1999.

Mercy Corps Indonesia, *Maluku Case Study* – *Integrating Relief, Recovery and Civil Society Principles in a Conflict-Affected Environment*, Portland: Mercy Corps, April 2002. Mercy Corps Central Asia, Ferghana Valley Field Study – Reducing the Potential for Conflict through Community Mobilization, Portland: Mercy Corps, May 2003.

Organisation for Economic Co-operation and Development (OECD), Institutional Change and Development for Mainstreaming Poverty Reduction, Partnership and Policy Coherence, Paris: OECD, 2001.

Organisation for Economic Co-operation and Development (OECD), Development Assistance Committee (DAC), *A Development Co-operation Lens on Terrorism Prevention*, Paris: OECD, 2003.

Porter, F, Smyth, I and Sweetman, C, *Gender Works: Oxfam Experience in Policy and Practice*, Oxford: Oxfam, 1999.

Senge, P, The Fifth Discipline – Art and Practice of the Learning Organisation, London: Random House Business Books, 1993.

Smith, D, *Getting Their Act Together – Towards a Strategic Framework for Peacebuilding*, Synthesis Report of the Joint Utstein Study of Peacebuilding, Oslo: International Peace Research Institute Oslo (PRIO), November 2003.

Suzuki, N, Inside NGOs: Learning to Manage Conflicts between Headquarters and Field Offices, London: IT Publications, 1998.

Swords, S, 'Introduction', in ALNAP Training Modules for Evaluation of Humanitarian Action, London: Overseas Development Institute (ODI). >http://www.alnap.org/training.html<

United Nations Development Programme (UNDP), Development Effectiveness: Spotlight on Performance – Why Some Countries Do Better than Others, New York: UNDP, 2003.

Uvin, P, Aiding Violence: The Development Enterprise in Rwanda, West Hartford: Kumarian Press, 1998.

Vecchio, R P, Organizational Behaviour, 3rd edition, Chicago: Dryden Press, 1995.

Walkup, M, 'Policy dysfunction in humanitarian organization: The role of coping strategies, institutions and organizational culture', *Journal of Refugee Studies*, vol. 1, no. 10, 1997.

Resources and Tools

The following list of available resources and tools is far from comprehensive. A more complete list that outlines application and lessons learnt is provided in Resource Pack (see the box to the right).

Austin, A, Fischer, M and Ropers, N (eds), *Berghof Handbook* for Conflict Transformation, Berlin: Berghof Research Centre for Constructive Conflict Management, 2003.

Canadian International Development Agency (CIDA), Compendium of Operational Frameworks for Peacebuilding and Donor Co-ordination. Available from >http://www.acdicida.gc.ca/cida<

Department for International Development (DFID), Conducting Conflict Assessments: Guidance Notes, London: DFID, January 2002.

Fischer, S, Abdi, D I, Ludin, J, Smith, R, Williams, S and Williams S, *Working with Conflict: Skills and Strategies for Action*, London: Zed Books/Responding to Conflict, 2000.

International Alert, *Resource Pack for Conflict Transformation*, London: International Alert, 1996. Available in English, French and Russian.

Nyheim, D, Leonhardt, M and Gaigals, C, *Development in Conflict: A Seven Step Tool for Planners*, London: International Alert, Saferworld and the Forum for Early Warning and Early Response (FEWER), 2001.

Reychler, L and Paffenholz, T (eds), Peacebuilding: A Field Guide, Leuven: Field Diplomacy Initiative, 2001. Available in English, French and Dutch.

CONFLICT-SENSITIVE APPROACHES TO DEVELOPMENT, HUMANITARIAN ASSISTANCE AND PEACEBUILDING A RESOURCE PACK

The *Resource Pack* was produced by the Forum for Early Warning and Early Response (FEWER), Saferworld, International Alert, the Centre for Conflict Resolution (CECORE) in Uganda, Africa Peace Forum (APFO) in Kenya and the Consortium of Humanitarian Agencies (CHA) in Sri Lanka. The project collates and develops knowledge and experiencebased operational guidance on conflict sensitivity to better enable interventions to limit negative and maximise positive impact on conflict. It was supported by the Canadian International Development Agency (CIDA), the International Development Research Centre (IDRC) and the Netherlands Ministry of Foreign Affairs, with additional support from GTZ and the Swedish International Development Agency (SIDA). The Resource Pack can be downloaded from: >http://www.conflictsensitivity.org<

For more information on this project, please contact:

Jeevan Thiagarajah, Consortium of Humanitarian Agencies: >cha_prog@sri.lanka.net<

Rose Othenio, Centre for Conflict Resolution: >cecore@africaonline.co.ug<

Elizabeth Mutunga, Africa Peace Forum: >emutunga@amaniafrika.org<

Adam Barbolet, International Alert: >abarbolet@international-alert.org<

Hesta Groenewald, Saferworld: >hesta@saferworld.org.uk<

Endnotes

- ^{1.} These partners are: the Forum for Early Warning and Early Response (FEWER) and Saferworld in the UK, the Centre for Conflict Resolution (CECORE) in Uganda, the Consortium of Humanitarian Agencies (CHA) in Sri Lanka and Africa Peace Forum (APFO) in Kenya.
- ^{2.} The *Resource Pack* was produced by the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies.
- ^{3.} There is a large body of academic research on the changed nature of conflict and the link between conflict and humanitarian and development assistance. See for example African Rights (1994), De Waal (1998) and Duffield (2001).
- ^{4.} UNDP, 2003, chapter 2.
- ⁵ For example, the UK network BOND has an on-going project on global security and development that examines how the war on terror and global security has affected development and developing countries. For monthly updates and a discussion paper, go to: >http://www.bond.org.uk/advocacy/gsdproject.htm<</p>
- ^{6.} For example, Boyce (2002), Uvin (1998) and Fitzgerald and Stewart (2001).
- ⁷ Policy seminar on 'Conflict and Aid: Operationalising Lessons Learned', 13 December 2001; consultative meeting on 28 February 2002; discussion meeting on 'Afghanistan since the Bonn Agreement – Relief, Reconstruction & Peacebuilding: Constraints and Opportunities', 17 April 2002; discussion forum on 'Civil-Military Co-operation in Complex Emergencies: How to Enhance Sustainable Peace?', 26 April 2002; workshop on 'Humanitarian Assistance – Working with Local Partners to Enhance Sustainable Peace', 7 June 2002; forum on 'Aid in Conflict-Affected Areas – Developing Institutional Capacity for Better Practice', 4–5 June 2003; meeting on the establishment of an NGO Working Group on Conflict & Peace, 30 July 2003; and workshop hosted by CARE UK on 'Mainstreaming Conflict Sensitivity: Challenges and Responses', 10 November 2003.
- In the UK, for example, the government is pursuing a policy of 'joined-up government' as reflected in the Global and Africa Conflict Prevention Pools, set up in 2001, which are administered jointly by the Foreign Office, the Ministry of Defence and the Department for International Development.
- ^{9.} Lange and Quinn, 2003.
- ¹⁰ The Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004.
- ^{11.} Goodhand and Atkinson, 2001.

- ¹² The ALNAP Annual Review 2003, for example, highlights the importance of strong, on-going situation analysis as a key feature of longer-term emergencies. See >http://www.alnap.org<</p>
- ^{13.} The Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004.
- ^{14.} Nyheim *et al.*, 2001. See also Department for International Development (2002).
- ^{15.} The Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004.
- ^{16.} Anderson, 1999.
- ^{17.} Swords, S. >http://www.alnap.org/training.html< The term 'better practice' is used throughout this paper rather than 'best practice' as 'best practice' indicates that there is one such 'best practice' to follow and that there is an end-point to the on-going search for improving practice.
- ¹⁸ Chapter 3, module 3, the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004.
- ^{19.} Leonhardt et al., 2002.
- ^{20.} Chapter 3, module 3, the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004.
- ^{21.} For in-depth discussion of conflict sensitivity in the programming cycle, see the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies (2004).
- ^{22.} On advocacy by relief agencies, see Le Billon (2000), p. 25.
- ^{23.} For example, the All Party Parliamentary Group on the Great Lakes Region and Genocide Prevention, a UK parliamentary forum advocating for peace and sustainable development in the Great Lakes Region, is funded by Oxfam GB, Save the Children, Tearfund, CAFOD, International Alert and War Child.
- ^{24.} Oxfam GB, for example, has drafted the 'Net Benefit' guidelines that, amongst other things, aim to enable staff to assess the costs and benefits of specific advocacy initiatives.
- ^{25.} MacRae, 2002.
- ^{26.} Lange and Quinn, 2003.

- ^{27.} March et al., 1999.
- ^{28.} Ibid.
- ^{29.} Ibid.
- InterAction Commission for the Advancement of Women. >http://www.interaction.org/caw
- ^{31.} ALNAP, 2002, p. 151.
- ^{32.} Walkup, 1997.
- ^{33.} Edwards, 1997.
- ^{34.} Britton, 2002.
- ^{35.} *Ibid.*, p. 38.
- ^{36.} InterAction Commission for the Advancement of Women. >http://www.interaction.org/caw<</p>
- ^{37.} Vecchio, 1995, chapter 17.
- ^{38.} Ibid., chapter 19.
- ^{39.} The importance of a 'holistic' view is highlighted in the theory of the learning organisation, e.g. see Senge (1993).
- ^{40.} This relationship is explored in Lange and Quinn (2003).
- ^{41.} The OECD/DAC report (2003) on terrorism prevention is an example of how counter-terrorism concerns are influencing international policy on development cooperation.
- ^{42.} MacRae and Leader, 2000.
- ^{43.} For a full discussion of the concept of *témoignage*, see MSF's web site: >http://www.msf.org<</p>
- ⁴⁴ For more on the relationship between conflict sensitivity and a rights-based approach, see box 5, chapter 1 in the *Resource Pack*, the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies (2004).
- ^{45.} Bridget Walker in Porter et al., 1999, p. 102.
- ^{46.} The policy is currently available in the form of a policy discussion paper on AA's web site: >http://www.actionaid.org.uk/resources<.</p>
- ^{47.} This box is based on 'Policy discussion paper on violent conflict', London: ActionAid, 2004, and annexes ('Review of ActionAid's conflict work', 'Review of external thinking on Conflict and Human Security, and a conflict-analysis tool using a human security approach – 'Human Security Framework').
- ^{48.} Comment by interviewee.

- ^{49.} Vecchio, 1995, chapter 17.
- ^{50.} See, for example, Suzuki (1998).
- ^{51.} OECD, 2001, chapter 5.
- ^{52.} Vecchio, 1995, chapter 19.
- ^{53.} Phone conversation with SIDA staff member.
- ^{54.} Goodhand and Lewer, 2002.
- ^{55.} An 'oral' organisational culture is characterised by more faceto-face contact but relatively little emphasis on writing anything down, which may hamper the sharing of lessons learned.
- ^{56.} Edwards, 1997.
- ^{57.} Comment by interviewee.
- ^{58.} ALNAP, 2002, p. 67.
- ^{59.} *Ibid.*, p. 126.
- ^{60.} International Crisis Group, for example, publishes detailed reports on conflict trends and dynamics.
- ^{61.} Peace and conflict is currently a priority for Christian Aid's International Department and the agency is developing peacebuilding work with partners in Sierra Leone, Sudan and Eastern DRC.
- ⁶² Mercy Corps has developed 'community-mobilisation' programmes in many countries and regions, including Georgia, Serbia, Kosovo, Central Asia and Liberia. Its development and peacebuilding work falls under its 'civilsociety framework', in which participation, accountability and peaceful change are core objectives. See Maluku and Ferghana Valley case studies at >http://www.mercycorps.org/items/1581/<</p>
- ^{63.} ALNAP, 2002.
- ^{64.} Comment by interviewee.
- ^{65.} Comment by participants in a consultation in Sri Lanka during the process of developing the *Resource Pack* on conflict-sensitive approaches (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).
- ^{66.} Goodhand and Lewer, 2002.
- ^{67.} Comment by interviewee.
- 68 See for example Mercy Corps Maluku case study at >http://www.mercycorps.org/pdfs/1061837295.pdf
- ^{69.} Comment by interviewee.

- ^{70.} ALNAP, 2002.
- ^{71.} Lange and Quinn, 2003.
- ^{72.} Field, 2002. This study and other useful case studies and resources are available from Mercy Corp's web site at: >http://www.mercycorps.org/items/1581/<</p>
- ^{73.} Porter et al., 1999.
- ^{74.} For more information on Mercy Corps' civil society strengthening approach, see: >http://www.mercycorps.org/items/327/<</p>
- 75. >http://www.theirc.org/Post-conflict/index.cfm<
- ⁷⁶ Comment by participants in a consultation in Sri Lanka during the process of developing the *Resource Pack* on conflict-sensitive approaches (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).
- 77. For a discussion of the concept and practice of partnership across ten European NGOs, see Brehm (2001).
- 78. Quinn, 2002.
- 79. Smith, 2003.
- ^{80.} CARE Sri Lanka, 2003.
- ^{81.} This point was highlighted by an INGO interviewee during the process of developing the *Resource Pack* on conflictsensitive approaches (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).
- ^{82.} Ibid.
- ^{83.} This point was highlighted in consultations in Sri Lanka during the process of developing the *Resource Pack* on conflict-sensitive approaches (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).
- ^{84.} This point is elaborated in the *Resource Pack* (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).
- ^{85.} Smith, 2003.
- ^{86.} Monitoring and evaluation of impact on conflict is explored in the *Resource Pack* (the Forum for Early Warning and Early Response, Saferworld, International Alert, the Centre for Conflict Resolution, Africa Peace Forum and the Consortium of Humanitarian Agencies, 2004).

Cover image ©Sven Torfinn/Panos Pictures Eastern Congo, 'Hauts Plateaux' (mountainous plateau) near Uvira, South Kivu, June 2002. Mai-Mai soldiers, Congolese rebels live spread out over the mountainous plateau in small villages together with local civilians

Design: D.R. Ink, E. info@d-r-ink.com, T. 020 7722 3338 Printed at Pensord: T. 01495 223721

Development and Peacebuilding Programme

International Alert 346 Clapham Road London SW9 9AP United Kingdom Tel. +44 (0) 20 7627 6800 Fax. +44 (0) 20 7627 6900 E-mail: DPB@international-alert.org Website: www.international-alert.org ISBN: 1-898702-45-4