

105
Briefing Paper

Rising to the
humanitarian
challenge
in Iraq
Armed violence is the greatest threat facing Iraqis, but the
population is also experiencing another kind of crisis of an
alarming scale and severity. Eight million people are in urgent
need of emergency aid; that figure includes over two million who
are displaced within the country, and more than two million
refugees. Many more are living in poverty, without basic services,
and increasingly threatened by disease and malnutrition. Despite
the constraints imposed by violence, the government of Iraq, the
United Nations, and international donors can do more to deliver
humanitarian assistance to reduce unnecessary suffering. If
people’s basic needs are left unattended, this will only serve to
further destabilise the country.

2 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

The NGO Coordination Committee in Iraq (NCCI) is a network of about 80
international NGOs and 200 Iraqi NGOs, set up in Baghdad immediately after
the war in 2003 to help NGOs to assess and meet the needs of the Iraqi
population. NCCI provides impartial information for NGOs operating in Iraq
and facilitates coordination of activity between them. NCCI members all
comply with the Code of Conduct for the International Red Cross and Red
Crescent Movement and NGOs in Disaster Relief.

Oxfam supports partner organisations in Iraq from a base in Amman, Jordan.
The programmes supported include the provision of emergency assistance to
internally displaced people (IDPs) in central and southern Iraq, the delivery of
emergency medical supplies to hospitals and clinics in conflict areas, and
conflict resolution between the Palestinian refugees and the Iraqi community.
In addition, Oxfam works in partnership with another international NGO to
build the operational capacity of six Iraqi NGOs in project management,
governance, peace building, and conflict resolution. Oxfam has not had a staff
presence in Iraq since 2003 because of security risks.

3 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Executive summary
While horrific violence dominates the lives of millions of ordinary people inside
Iraq, another kind of crisis, also due to the impact of war, has been slowly
unfolding. Up to eight million people are now in need of emergency assistance.
This figure includes:

• four million people who are ‘food-insecure and in dire need of different
types of humanitarian assistance’

• more than two million displaced people inside Iraq

• over two million Iraqis in neighbouring countries, mainly Syria and Jordan,
making this the fastest-growing refugee crisis in the world.

This paper describes the humanitarian situation facing ordinary Iraqis and
argues that, while violence and a failure to protect fundamental human rights
pose the greatest problems, humanitarian needs such as food, shelter, water
and sanitation must be given more attention. Although responding to those
needs is extremely challenging, given the lack of security and of competent
national institutions, Oxfam and the NGO Coordination Committee in Iraq
(NCCI) believe that more could be done. The government of Iraq could extend
the distribution of food parcels, widen the coverage of emergency cash
payments, decentralise decision-making and support civil society groups
providing assistance. The international donors and UN agencies could
intensify their efforts to coordinate, fund and deliver emergency aid. These
measures will not transform the plight of Iraqis but they can help alleviate their
suffering. The paper focuses on needs inside the country, which are less
visible, and does not refer in detail to the refugees in neighbouring countries.

Iraqis are suffering from a growing lack of food, shelter, water and sanitation,
health care, education, and employment. Of the four million Iraqis who are
dependent on food assistance, only 60 per cent currently have access to
rations through the government-run Public Distribution System (PDS), down
from 96 per cent in 2004.

Forty-three per cent of Iraqis suffer from ‘absolute poverty’. According to some
estimates, over half the population are now without work. Children are hit the
hardest by the decline in living standards. Child malnutrition rates have risen
from 19 per cent before the US-led invasion in 2003 to 28 per cent now.

The situation is particularly hard for families driven from their homes by
violence. The two million internally displaced people (IDPs) have no incomes
to rely on and are running out of coping mechanisms. In 2006, 32 per cent of
IDPs had no access to PDS food rations, while 51 per cent reported receiving
food rations only sometimes.

The number of Iraqis without access to adequate water supplies has risen
from 50 per cent to 70 per cent since 2003, while 80 per cent lack effective
sanitation. The ‘brain drain’ that Iraq is experiencing is further stretching
already inadequate public services, as thousands of medical staff, teachers,

4 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

water engineers, and other professionals are forced to leave the country. At
the end of 2006, perhaps 40 per cent had left already.

The people of Iraq have a right, enshrined in international law, to material
assistance that meets their humanitarian needs, and to protection, but this
right is being neglected. The government of Iraq, international donors, and the
United Nations (UN) system have been focused on reconstruction,
development, and building political institutions, and have overlooked the harsh
daily struggle for survival now faced by many. All these actors have a moral,
political, and in the case of the government, legal obligation to protect ordinary
Iraqis caught up in the conflict. They also have a responsibility to find ways to
secure the right conditions for the delivery of assistance, both where conflict is
intense and in less insecure parts of the country to which many people have
fled.

The primary duty-bearer for the provision of basic services remains the
national government, which must work to overcome the extensive obstacles
that hamper its operations at central and local level. Oxfam and the NCCI
believe that political will must be found to improve the emergency support
system for the poorest citizens, including the internally displaced. The
government should start with the decentralisation of the delivery of assistance.
This would include giving power to local authorities to quality-check and
distribute emergency supplies within their own governorates, together with a
more extensive system of warehouse storage for supplies throughout Iraq.
Establishing a proper legal framework for civil-society organisations would
greatly assist non-government relief efforts by giving them the legal authority
to operate in Iraq.

The expansion of the PDS for foodstuffs, including the establishment of a
temporary PDS identity-card system for IDPs, is also priority. As is the
extension of the programme of emergency cash allowances to households
headed by widows, which should be increased from $100 per month so that it
is closer to the average monthly wage of $200, and expanded to include other
vulnerable groups. A $200 monthly payment to 1 million households, would
cost $2.4bn per year, which is within the country’s financial capacity. Foreign
governments with capacity and influence in Iraq, including the USA and the
UK, must provide advice and technical assistance to Iraqi government
ministries to implement these policies and supply basic services,

The main challenges both to the livelihoods of Iraqis and to the delivery of
humanitarian assistance are the ongoing violence and insecurity. Political
solutions to the conflict must be found as soon as possible, but in the
meantime all armed groups, including the Iraqi security forces, the Multi-
National Force in Iraq (MNF-I), local militia, and insurgents, should not harm
civilian life, property, or infrastructure, and should respect the population’s
right to assistance, in accordance with international human rights and
humanitarian law.

Whilst indiscriminate, and often targeted, violence has greatly reduced the
capacity of Iraqi civil-society organisations and NGOs, international NGOs
(INGOs), the Red Cross/Red Crescent movement, and UN agencies to
access the needy civilian population, this has not prevented many of these
organisations from working with Iraqi communities to find creative ways to
adapt to the constraints and continue to maintain a presence in Iraq.

5 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

An NGO (anonymous for security reasons) supported by Oxfam is providing
emergency assistance to hospitals and clinics in conflict areas. It has carried
out distributions of essential medical supplies to 40 health centres located in
six governorates, to sustain the delivery of health services during conflicts. It
also reinforces capacity in potential ‘hot spots’ through the pre-positioning of
emergency supplies. Essential health care has been provided to over
100,000 patients.

There are 80 independent INGOs still engaged with Iraq, including NCCI
members, and 45 of these have existing or potential emergency response
programmes. Some have national staff running offices inside the country, with
management based in a different country, commonly Jordan. Others fund and
advise autonomous local Iraqi NGOs. These methods of working in highly
insecure environments are often known as ‘remote programming’. By adopting
such approaches, NGOs are the main implementers of UN and other
humanitarian programmes inside Iraq.

An NGO (anonymous for security reasons), supported by Oxfam, is
supplying food and water to IDPs fleeing from Qa’im, Haditha, Rawa, Heet,
Ramadi, and Fallujah. It also works in co-operation with the International
Organisation for Migration (IOM) and United Nations High Commissioner for
Refugees (UNHCR) on IDP monitoring and the provision of emergency
supplies. In addition, it implements an income-generation project for IDPs
from Fallujah, carries out water drilling for IDPs and host communities in Ana
and Heet, and has a school rehabilitation project in Fallujah. This NGO
reports that lack of funding is a limitation that has prevented it from
expanding its activities and reaching a wider range of beneficiaries.

Islamic and regional organisations are active in humanitarian response.
Islamic Relief and Muslim Aid provide financial and technical support, focusing
on humanitarian aid and orphan-care programmes, while the Qatari Red
Crescent funds Iraqi NGOs and the Iraqi Red Crescent Society (IRCS). The
Khomeni Foundation has been providing basic hygiene kits, blankets, and
food to IDPs in the south of the country. Islamic political parties and religious
organisations, including mosques, also respond to the survival needs of their
constituencies.

International donors have been slow to recognise the scale of humanitarian
needs. Development aid from the Organisation for Economic Co-operation
and Development (OECD) donors increased by 922 per cent between 2003
and 2005 to $20,948m, whereas funding for humanitarian assistance fell by
47 per cent during the same period to $453m. Results from a recent Oxfam
survey of donors show that 2006 funding for humanitarian assistance fell
alarmingly to $95m despite the evident increase in need. The total is not
complete as only 19 of the 22 Development Assistance Committee (DAC)
donors were willing to provide data for the survey. However, eight of the top
ten donors for humanitarian assistance to Iraq in 2005, including the US and
the UK, did respond. Many humanitarian organisations will not accept money
from governments that have troops in Iraq, as this could jeopardise their own
security and independence. So it is particularly important that donors from
countries which do not have troops there, such as Belgium, Canada, France,

6 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Germany, Sweden, and Switzerland, agree to increase their budgets for
humanitarian action in Iraq.

Donors and the UN have also not commonly appreciated the potential that
exists to fund work inside Iraq, especially if there were greater willingness to
support operations that do not involve all the conventional forms of delivery,
monitoring and evaluation, and which may be costlier, yet which offer
reasonable guarantees that money is well spent.

According to a survey of NGOs/INGOs conducted by Oxfam in April 2007,
over 80 per cent could expand humanitarian work if they had increased
access to funds. Both the International Committee of the Red Cross (ICRC)
and the IRCS have recently launched appeals for their substantial
programmes in Iraq, which are yet to be fully funded.

The UN, especially the United Nations Assistance Mission in Iraq (UNAMI)
and the Office for the Coordination of Humanitarian Affairs (OCHA), has a vital
role to play in the provision of humanitarian assistance, through co-ordinating
needs-assessment and delivery, advising the government, mobilising
resources, and advocating for enhanced civilian protection. To date, the UN’s
performance has been limited, not least by the tight security it has imposed on
its staff following the loss of 22 employees in the 2003 bombing of the Canal
Hotel. Nevertheless, there are welcome signs that the UN may be becoming
more active. The publication in April 2007 of a ‘strategic framework’ for a co-
ordinated humanitarian response in Iraq is a step in the right direction, as is
the decision of the United Nations Commissioner for Refugees (UNHCR) in
July 2007 to ask donors to double its budget for work with Iraqi refugees and
the internally displaced to $123m.

Conclusion and policy recommendations
Bringing an end to war and civil strife in Iraq must be the overriding priority for
the national government and the international community. However, the
government, the countries of the MNF-I, the UN agencies, and international
donors can do more to meet the other survival needs of the Iraqi population,
despite the challenging environment.

The government of Iraq should take urgent action to address the
humanitarian needs of the Iraqi people. Measures should include:

• Local authorities should assume greater responsibility for providing
assistance, shelter, and essential services to displaced people, as well as
to vulnerable local populations, and should be given the power and
resources by central government to do so.

• The Ministry of Labour and Social Affairs should increase the $100 per
month payment to households headed by widows so that it is closer to the
average monthly wage of $200, and expand the range of recipients to
include other vulnerable groups, such as the displaced population.

• The Ministry of Trade should improve the Public Distribution System
(PDS). This should include the establishment of a temporary PDS identity
card system so that displaced people can receive food rations.

7 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

• The government should create a cross-ministerial team to co-ordinate its
humanitarian response and should release funds at its disposal for
delivery of this response.

• Explicit orders should be given to the Iraqi security forces that they, like all
armed groups, should not harm civilian life, property, or infrastructure, and
should respect the population’s right to assistance.

• The government of Iraq should support national NGOs through a legal
framework, including registration procedures that recognise their rights
and independence and secure their legal authority to operate in Iraq.

International governments with capacity and influence in Iraq should
recognise their responsibilities towards the people of Iraq by:

• Supporting Iraqi ministries through advice and technical assistance in
order to ensure their capacity to provide basic services, notably improved
food distribution, shelter, and the extension of welfare payments.

The governments of the Multi-National Force in Iraq (MNF-I) should
recognise their particular responsibilities towards the people of Iraq by:

• Ensuring that the armed forces respect their moral and legal obligation not
to harm civilians or their property, or essential infrastructure.

Donors need to increase support to national and international NGOs, the
ICRC, the IRCS, and UN agencies delivering the humanitarian response:

• Donors should provide increased emergency funding that is readily
accessible and flexible. In particular, donors must build on discussions
under way with NGOs to better understand ‘remote programming’ and
mechanisms for monitoring and verification.

• Since many humanitarian organisations will not accept money from
governments engaged in the conflict, it is important that donors from other
countries, such as Belgium, Canada, France, Germany, Sweden, and
Switzerland, increase their funding for humanitarian action.

The UN, especially UNAMI and OCHA, needs to continue to strengthen
its humanitarian role inside Iraq by:

• Working towards the achievement of a co-ordinated response with the
government of Iraq and NGOs, and between UN agencies.

• Developing a more nuanced approach to the movement of UN staff that
differentiates between constraints in different areas and which is more
independent of the MNF-I, thereby allowing better needs assessment, co-
ordination, and service delivery.

• Building on the emergency field co-ordination structure established by the
NCCI to enable rapid response to identified needs.

• Administering a new pooled fund for rapid response that should be able to
disburse monies to NGOs.

8 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

1 Right to assistance
Armed violence is the greatest threat facing Iraqis. The situation
deteriorated rapidly in April 2004, with fighting in the cities of Fallujah
and Najaf. It took a rapid and more visible turn for the worse in
February 2006 following the bombing of the Al-Askari mosque in
Samarra, one of the holiest sites for Shi’as, which sparked an escalation
of sectarian violence across the country. The violence cannot be put
down solely to sectarian conflict: it is also a result of the struggle for
power at all levels of society.

However, the population is also experiencing another kind of
humanitarian catastrophe of an alarming scale and severity. Iraq’s
civilians are suffering from a denial of fundamental human rights in
the form of chronic poverty, malnutrition, illness, lack of access to basic
services, and destruction of homes, vital facilities, and infrastructure,
as well as injury and death. Basic indicators of humanitarian need in
Iraq show that the slide into poverty and deprivation since the
coalition forces entered the country in 2003 has been dramatic, and a
deep trauma for the Iraqi people. The number of refugees and
displaced persons is now massive by any modern standards.

The government of Iraq, the United Nations (UN), and international
donor governments are not yet adequately addressing this
deteriorating situation. According to United Nations High
Commissioner for Refugees (UNHCR) spokesman Peter Kessler, ’There
has been an abject denial of the impact, the humanitarian impact, of the
war…’.1

Vulnerablility and need
The UN Assistance Mission for Iraq (UNAMI) and the UN Office for
the Co-ordination for Humanitarian Affairs (OCHA) estimate that up
to eight million Iraqis are in need of immediate assistance.2 The
situation is particularly severe for those in the central area of the
country, while the south remains volatile, and even in the more stable
and developed areas of the north violence is spreading and
communities are struggling to meet both their own needs and those of
the displaced population.

Access to food
A World Food Programme (WFP) report issued in May 2006 found that
just over four million people in Iraq were ‘food-insecure and in dire
need of different kinds of humanitarian assistance’. 3 This was an
increase from the estimated 2.6 million who were found to be

9 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

‘extremely poor’ in WFP’s 2004 Baseline Survey.4 This WFP estimate
was based on data gathered before the fragmentation of Iraq, in times
of far better access to basic services and the Public Distribution System
(PDS).

According to UNHCR in April 2007, of the four million Iraqis who
cannot regularly buy enough to eat, only 60 per cent currently have
access to rations supplied by the government-run PDS. This is due
largely to the difficulties of delivery and registration in the context of
violence and insecurity.5 Although not a direct comparison, 96 per cent
of all Iraqi families received PDS supplies in 2004, according to a
United Nations Development Programme (UNDP) living-conditions
survey.6 This shows a significant deterioration in the delivery of the
PDS over the past four years. The PDS basket includes staples such as
wheat, rice, dried milk, sugar, tea, and soap.

According to Refugees International, with around one million Iraqis internally
displaced before the 2003 war and with the additional displacement of nearly
one million due to factional violence, the PDS is now more important than
ever. Both the effectiveness and efficiency of the PDS, however, have
declined significantly.

Roads throughout Iraq have become treacherous as the result of the actions
of criminal gangs and militias. PDS supply trucks are often unable to reach
their destinations, leaving much of the country cut off. Administrative
corruption has weakened the efficiency of the distribution system. Convoys
that do reach their destination often carry only limited amounts of the PDS
basket, with key items missing.

The violence that has caused so many Iraqis to flee prevents them from
returning home to apply for the transfer of their rations to a new location. As
a result, most of the displaced people in the north manage to obtain PDS
rations only on rare occasions when relatives send them or when they pay
others to collect them. Although some have tried to transfer their PDS
registration cards, none have succeeded.7

Source: Refugees International8

The situation is worse for displaced communities. Of the displaced
people interviewed by the International Organisation for Migration
(IOM) between April and December 2006, 32 per cent reported that
they had no access to PDS rations, 51 per cent reported receiving food
rations only sometimes, while just 17 per cent reported that they
always received them. In addition, many of those who received rations
found that they were incomplete.9

As always, children pay a high price when livelihoods collapse.

10 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

According to Caritas, child malnutrition rates in Iraq have risen from
19 per cent before the 2003 invasion to 28 per cent four years later.10
More than 11 per cent of newborn babies were born underweight in
2006, compared with 4 per cent in 2003.11

‘Sometimes we need to divide the only available bread with six members of
my family because we don’t have money to buy more. I had to leave my
school because my father cannot afford notebooks and pencils….You cannot
imagine what it is like to see your six-year-old sister sick and at risk of dying
because your family has no money to buy medicine for her.’ – Hudhar Zein,
aged 11

Source: IRIN12

Income
At the beginning of May 2007, the Central Office for Statistics and
Information Technology (COSIT), part of the Iraqi Ministry of Planning,
released a survey highlighting the fact that 43 per cent of Iraqis suffer
from ‘absolute poverty’.13 The poverty of many families is rooted in
unemployment, which affects probably more than 50 per cent of the
workforce. Many of those unemployed are young men, who are
consequently vulnerable to recruitment by armed groups.14

Bereavement is also a major cause of poverty. Most of the people killed
in Iraq’s violence – perhaps over 90 per cent – are men.15 Their deaths
leave households headed by women who struggle to survive the loss
of the main breadwinner. According to UNAMI’s Human Rights Office,
many projects created to provide jobs for women were abandoned
after the number of INGOs began falling from October 2004 onwards.16
The Ministry of Labour and Social Affairs has started paying the
equivalent of about $100 a month to widows, but this payment cannot
adequately support an entire family. In the short term, the solution is
for the government to increase this payment so that it is nearer to the
average monthly wage of $200.

This emergency payment should also be extended to a wider
population, including the four million Iraqis who are food-insecure
and the two million or more who are displaced. The majority of these
people have little or no access to livelihood opportunities, and are
dependent on assistance from others.

11 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

An NGO (anonymous for security reasons) supported by Oxfam runs IDP
monitoring and emergency assistance programmes in central and southern
Iraq. These programmes are funded and supported by IOM and UNHCR.
Mobile teams count and assess needs and monitor the displaced population
in the 15 governorates of central and southern Iraq. The aim of the
programmes is to ensure a prompt response to the urgent needs of recently
displaced families.

Access to water and electricity
The number of Iraqis without an adequate water supply has risen from
50 per cent to 70 per cent since 2003. Eighty per cent of Iraqis lack
effective sanitation.17 According to an April 2007 ICRC report, water is
often contaminated owing to the poor repair of sewage and water
supply networks and the discharge of untreated sewage into rivers,
which are the main source of drinking water.18 There are reports of an
increase in diarrhoeal diseases throughout the population.19 Both ICRC
and UNICEF have water-trucking projects to try to combat the lack of
safe supply.

There has also been a deterioration in electricity supplies in the past
few months, with most homes in Baghdad and other cities receiving
only two hours of electricity per day.20

Access to health services
While several immunisation campaigns have been successfully
undertaken by the Ministry of Health,21 health services are generally in
a catastrophic situation in the capital, in the main towns, and across the
governorates. IDPs are often not able to receive treatment outside their
home area, where they are registered.

KEMADIA, the state-owned medical supply company, is unable to
provide for the hospitals and primary health-care centres.22 Of the 180
hospitals countrywide, 90 per cent lack key resources including basic
medical and surgical supplies.23 Like many government institutions,
KEMADIA has been crippled by bureaucratic, centralised management
and a lack of distribution capacity, while accusations of corruption and
sectarian influence have eroded people’s confidence in its ability to
deliver. The restricted supplies of electricity and water further disrupt
medical services.

Médecins Sans Frontières (MSF), which funds the provision of surgical
equipment, materials, and supplies to hospitals in Iraq, reports that
former general hospitals, previously used to referring all but simple
emergency cases, are now performing complex emergency surgery
with only the most basic equipment and drugs. Doctors have had to
ask the relatives of injured patients to search local pharmacies for

12 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

blood bags, sutures, and infusions before they can start surgery.24

Health-care facilities are also overstretched by the increasing number
of victims of the ongoing violence and of the related extreme
deprivation. According to one estimate, there have been around 65,000
violent deaths since the 2003 invasion.25 For every person killed, about
three have been wounded, according to Iraq’s Health Minister.26 A
2006 study published in The Lancet said that violence may have led to
655,000 direct and indirect deaths since 2003.27

Yarmouk hospital, which has been assisted since 1998 by an Oxfam-
supported INGO (anonymous for security reasons), has serious security
issues. Policemen, military personnel, and militiamen regularly storm the
emergency rooms seeking treatment for their comrades, firing shots inside
the hospital to intimidate patients, and threatening the medical staff. The Iraqi
Medical Association states that 50 per cent of the 34,000 doctors registered
in 2003 have left the country.

‘The Geneva Conventions state that a hospital is and should remain neutral
and accessible to everybody, particularly civilians. Yet, when it’s occupied by
armed groups or official forces, people will not have this free and
humanitarian access.’ – Cedric Turlan, information officer for NCCI

Source: IRIN28

Access to education
Iraq’s education system is also suffering because of the acute insecurity.
One survey found that 92 per cent of children had learning
impediments that are largely attributable to the current climate of
fear.29 Schools are regularly closed as teachers and pupils are too
fearful to attend. Over 800,000 children may now be out of school,
according to a recent estimate by Save the Children UK – up from
600,000 in 2004.30 A recent report by the NCCI reveals that schools are
also becoming shelters for IDPs in some communities, forcing the
pupils either to remain at home or study in difficult conditions,31 while
universities, from Basra in the south to Kirkuk and Mosul in the north,
have been infiltrated by militia organisations, and female students are
regularly intimidated for failing to wear the hijab.32

Displacement
There are now over two million IDPs inside Iraq as a result of
repression under the former regime, recent military operations, and
sectarian violence and intimidation.33 According to the United Nations
Children’s Fund (UNICEF), 70 per cent of IDPs are women and
children.34 UNHCR reports that more than 820,000 people have been

13 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

displaced due to sectarian violence since the February 2006 bombing of
the Al-Askari shrine.35 Some central governorates have seen a ten-fold
increase in the numbers of internally displaced people since the
beginning of 2006.36 According to the IOM, limited funding means that
the needs of many displaced people will go unmet.37

‘I have been displaced since 23 March 2006, when insurgents came to my
home in the Kadhimiya neighbourhood of Baghdad and gave me and my
family 24 hours to vacate our home. I have a wife and four children to look
after, but I have had no job since I was displaced…We are now living in this
improvised camp for displaced families, as we have no money, because we
used all our savings of $1,000 to buy food for my family. Now we are totally
dependent on local NGOs to give us assistance because Iraq’s central
government hasn’t done anything to help us.

Local NGOs help us with clothes, food, and sometimes medicines, but in the
past three months the aid has been drying up. There are about 2,000 living in
this camp and we all depend on assistance. Actually, I had five children until
three months ago, when the smallest one died from dehydration. Hassan,
who was only two years old, got very sick from diarrhoea caused by drinking
bad water, and because we couldn’t afford to buy him nutritious food.’ –
Hussein Iyad, aged 38

Source: IRIN38

According to UNHCR, the initial coping mechanisms of IDPs and of
host communities have been depleted, as displacement has taken on a
more permanent character.39 Some provinces within Iraq are feeling
overwhelmed and are attempting to close their boundaries to IDPs
from other areas.40 Thousands of displaced people without family links
or money are living in public buildings and schools where they are at
constant risk of eviction, or in hazardous, improvised shelters without
water and electricity, or in camps administered by the IRCS.41

14 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Some 50,000 Palestinian, Syrian, and Iranian refugees living in Iraq have
been targeted by sectarian groups in deliberate attacks. In particular, the
security of around 34,000 Palestinians has deteriorated drastically, forcing
many thousands to move elsewhere inside the country or to flee to Jordan or
Syria, often being stranded for long periods in ‘no man’s land’ while potential
host governments decide whether or when to let them enter.

An estimated 1,400 Palestinians are living in desperate conditions in refugee
camps along the Iraq–Syria border, unable to cross the frontier into a country
that is already straining to cope with hundreds of thousands of Iraqi and
Palestinian refugees.

Source: UNHCR42

As the ICRC points out, the most effective way of preventing
displacement is to respect the rights of the civilian population in the
event of armed conflict or other situations of violence. No person in
need should go unassisted or unprotected.43 This has not happened in
Iraq to date. The government of Iraq, the MNF-I, the Iraqi security
forces, and other non-state actors must all recognise that IDPs are
protected by human-rights law and international humanitarian law,
and that within the general population they often have the greatest
need. The Guiding Principles on Internal Displacement44 presented to
the UN in 1998 describe the rights of the internally displaced at all
stages of their displacement, right up to their safe return or
resettlement, and also cover the prevention of displacement. Although
not legally binding, the principles of the guidelines directly reference
obligations in international law and provide valuable practical
guidance for governments, authorities, intergovernmental
organisations, and NGOs in their work with IDPs. All parties should
adhere to these guidelines in their dealings with IDPs in Iraq.

Refugees
More than two million Iraqis are estimated to have fled to
neighbouring countries. Syria has around 1.4 million Iraqi refugees,
Jordan 750,000, the Gulf States 200,000, Egypt 80,000 and Lebanon
40,000.45 Approximately 40,000–50,000 Iraqis are leaving their homes to
seek safety inside or outside Iraq on a monthly basis.46 According to
Refugees International, Iraq now represents the fastest-growing
refugee crisis in the world.47

Minorities fleeing persecution are adding to the growing numbers of
refugees and displaced people. Christians – who comprise between 8
and 12 per cent of the Iraqi population – are increasingly reported to be
experiencing discrimination in accessing the labour market or basic
social services, and are particularly fearful of attacks by militia.48 Of the

15 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

1.5 million Assyrians living in Iraq before 2003, half have left the
country and the remaining 750,000 are trying to move to safer areas.49
Iraqi Yazidis, numbering some 550,000, are also facing violent assaults
and threats, as are Iraq’s Turkmens and Kurds, as these groups are
seen by some as being affiliated to foreign powers.50

Iraq is also losing its educated public-service workers in massive
numbers. Reports indicate that some universities and hospitals in
Baghdad have lost up to 80 per cent of their professional staff.51 At
least 40 per cent of Iraq’s professional class, including doctors, teachers,
and water engineers, have left since 2003.52

Many women have tried to flee to neighbouring countries to find work,
in order to secure an income for their families back in Iraq. UNHCR
has found numerous cases where young women have been promised
jobs in Syria, only to arrive and find themselves being exploited by sex
traffickers.53

Providing shelter for Iraqi refugees is an international obligation that is
legally binding for signatories of the 1951 Convention and 1967
Protocol relating to the status of refugees.54 The burden should not fall
solely on regional governments such as those of Jordan and Syria. It is
imperative that the international community, particularly the USA and
the UK, meet their responsibilities to provide refuge for those fleeing
insecurity and violence in Iraq, and to provide assistance to refugees
who remain in the region.

2 Addressing the challenges to
providing humanitarian assistance
The government of Iraq, donors, coalition governments, and the UN
system have been focused on reconstruction, development, and
building political institutions, and have been overlooking the harsh
daily struggle for survival now faced by many. All these actors have a
moral, political and, in the case of the governments, legal obligation to
act in defence of ordinary Iraqis caught up in the conflict. In the view
of Oxfam and the NCCI, all players can do more than they are doing at
present, both where violence is intense and in the relatively quieter
parts of the country to which many people have fled.

The resilience of humanitarian actors in Iraq illustrates that, while
there are huge challenges, where there is determination and creative
thinking there are also ways to assist better those in need. By
understanding the obstacles that exist, and the ways in which these can
be tackled, it is possible to improve the humanitarian response in Iraq,
and to prepare for the future.

16 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Violence and lack of humanitarian access
Car bombs, roadside bombs, suicide bombs, assassinations, sniper
attacks, kidnappings, drive-by shootings, torture, and sectarian killings
have become daily occurrences in many of Iraq’s cities. Increasingly,
militias and criminal gangs have been reported as acting in collusion
with, or have infiltrated, the security forces.55 Some militia purport to
grant local communities protection that cannot be guaranteed by state
law-enforcement agencies,56 and some offer welfare support, including
basic supplies.57

The ability of humanitarian organisations to respond effectively to
emergency needs is severely affected by the violence and by the denial
of civilians’ rights to assistance. Areas where needs are greatest are
invariably the most insecure and the least accessible. At least 88 aid
workers have been killed in Iraq since March 2003,58 with local NGO
staff being by far the most frequent victims. Others have been
kidnapped and released only after harrowing experiences.59

During some military operations, MNF-I and the Iraqi security forces
surround an area and do not allow anybody to enter or leave. A heavy
military presence in areas where NGOs hope to provide assistance can
increase the level of danger that distribution teams face. Checkpoints,
curfews, road closures, and sudden changes in access to towns and
cities for security reasons all pose major constraints on NGOs’ ability to
deliver a humanitarian response.

Armed groups, including the MNF-I, Iraqi security forces, local militia,
and insurgents, have a legal obligation not to harm civilian life,
property, or infrastructure.60 Together with the UN, foreign
governments, and the government of Iraq, they all have a
responsibility to find ways to secure the right conditions for the
delivery of assistance. In practical terms, the creation of humanitarian
space could be facilitated by ceasefire agreements between the parties
in conflict to allow for the delivery of humanitarian relief, particularly
PDS convoys and deliveries of medical supplies.

The MNF-I operates under a UN mandate, which commits it to act in
accordance with international law, to participate in the provision of
material assistance to the population, and to facilitate humanitarian
assistance.61 However, the MNF-I is widely resented by Iraqis and is
not seen as an impartial actor in the conflict. MNF-I contributions to
the humanitarian effort must only occur as a last resort when no
civilian means are available for meeting urgent needs, in accordance
with international guidelines on the use of military and civil defence
assets in complex emergencies. If and when such efforts occur, they
must avoid blurring the lines between military actors, who may be
engaged in providing material assistance, and aid workers, who

17 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

provide humanitarian assistance based on principles of impartiality
and independence. International and national NGOs have already
reported that some local communities do not make this distinction,
which puts humanitarian actors at greater risk.62

NGOs and the UN also face increasing problems of access, which can
be dependent on the ethnicity, religion, or nationality of those bringing
humanitarian assistance. Sometimes only those from the local area are
trusted.

Iraqi government response
Taking responsibility
Iraq’s leaders have yet to create national unity and, to date, the
national government has been unable to demonstrate that it has an
effective ministerial structure, or the ability to govern in many areas.63
The Iraqi government operates in a restrictive security environment
where mobility is severely constrained and governorates and
government offices have been cut off from one another. Security
concerns understandably dominate all other priorities. Government
officials are justifiably increasingly preoccupied with the safety of their
own families, given the rising number of assassinations and
kidnappings.

A combination of a high turnover of officials including the loss of staff
who are fleeing Iraq and divisions throughout government is making it
hard to achieve consistency on any issue, including humanitarian
response. This is not helped by the fact that the Iraqi authorities have
only recently recognised that there is indeed a humanitarian crisis.64 In
addition, Iraq is in the grip of economic downturn, stumbling
reconstruction, and massive corruption. 65 In 2006, Transparency
International’s Corruption Perceptions Index ranked Iraq in 160th place
in the world, making it worse than the DRC or Sudan.66

Despite these problems, severe as they are, the government of Iraq
remains the principal duty-bearer in providing its citizens with food
and essential services, including housing, health care, water and
sanitation, electricity, and education. It should, therefore, be taking a
leadership role in the impartial provision of basic services to the
population.

With four million Iraqis now food-insecure, the government must
make a renewed effort to improve and expand the PDS for staple
products, on which many Iraqis have depended since the early 1990s
and which serves as a basic safety net for poor and vulnerable people.
As recommended by Refugees International, the government should
establish a temporary PDS identity-card system so that displaced

18 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

people can receive their basket of goods, without politically sensitive
implications for their permanent residence or voting status.

Another priority, as noted earlier, is for the Ministry of Labour and
Social Affairs to significantly increase the $100 per month payment to
households headed by widows so that it is closer to the average
monthly wage of $200, and to expand the range of recipients to include
other vulnerable sections of the population, such as the food-insecure
and displaced populations. Using the figures in this report, that means
a $200 monthly payment to approximately one million households,
covering six million people (based on the average family size of six
people67), which would cost $200m per month or $2.4bn per year.

A means of improving the provision of basic services could be through
decentralisation. The government should decentralise some of the
responsibilities for delivering services to its people, including the
distribution of PDS rations and medical supplies. With Baghdad at the
centre of the violence and insecurity, requirements for approval and
documentation from the capital mean that aid takes much longer to
reach people in need. At present all aid supplies coming into Iraq must
first be sent to Baghdad where they are kept in seven vast warehouses
for quality-control checking before being distributed to the rest of the
country. This has created a huge backlog of food and medical supplies
that are not getting out to vulnerable communities. It also means that if
one of the warehouses suffers damage during the ongoing violence, as
with the reported recent burning down of the warehouse storing
medical supplies, there are no back-up supplies elsewhere in the
country.

Power to local authorities to quality check and distribute emergency
supplies within their own governorates, together with a more
extensive system of warehouse storage for supplies throughout Iraq
would help to address this problem. Local governors taking on board
these responsibilities must be given the necessary funds to carry them
out.

The ministries with a particularly key role to play include the Ministry
of Trade, which is responsible for the PDS, the Ministry of Labour and
Social Affairs, which is responsible for social security payments, the
Ministry of Displacement, and the Ministry of Health. These ministries
must be allocated the necessary funds to enable them to deliver. Co-
ordination would be assisted by the creation of a cross-ministerial
group to deal with humanitarian needs, which must include the
Ministry of Finance and the Ministry of the Interior.

The Iraqi government cannot do this without support from
international governments with capacity and influence in Iraq. These
governments, including the USA and the UK, must support Iraqi

19 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

government ministries through the provision of technical assistance in
order to ensure the government has the capacity to provide basic
services for its people. This could start with assistance to the Iraqi
Ministry of Trade to reform the PDS system.68

Available funds
The government of Iraq has money available that it could use to help
the delivery of the humanitarian response. It has access to funds from
oil revenues, in addition to those committed by donors that were never
spent on what they were planned for, mainly because some projects
have been cancelled for security reasons. In 2006, it was estimated that
there was an underspend of $26bn, due to the inability to implement
planned projects.69 While reconstruction projects are of vital
importance to the development of Iraq, given the immediacy of the
humanitarian crisis, some of this underspend should be reallocated to
meet emergency needs, including reform of the PDS and the expansion
of social security payments for vulnerable groups.

There are already two funding mechanisms geared towards the
reconstruction of Iraq: the International Reconstruction Fund Facility
for Iraq (IRFFI) and the International Compact for Iraq, launched in
early May 2007, which should one day replace the IRFFI. There is no
such facility for financing the humanitarian response. At a recent
UNHCR conference on the Iraqi refugee situation, the government of
Iraq promised a $25m programme of support for those of its citizens
who have fled abroad. While this is a welcome start, provided those
funds go to the neediest people, similar commitments are required to
meet the needs of the Iraqi people who remain inside the country.

Legal framework for civil society
All NGOs, but specifically Iraqi NGOs, face a further challenge to their
ability to deliver a humanitarian response because of problems with
legislation. Attempts by the Coalition Provisional Authority and the
government of Iraq to establish a law governing civil-society
organisations were considered too restrictive and were rejected by
NGOs and the Iraqi Parliament. UNAMI and United Nations Office for
Project Services (UNOPs) have been working on a series of drafts with
the Civil Society Committee in the Iraqi Parliament. The latest draft,
which is broadly accepted by NGOs, has been submitted but not yet
considered by Parliament. Without this legal framework, the NCCI
reports that the ability of NGOs to operate is restricted in the following
ways:

• Most donors and grant-making organisations require that NGOs
are registered before they will agree to enter into a funding
agreement. There are temporary registration rules that exist for

20 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

NGOs operating in Iraq but these have no legal framework to
support them and are subject to frequent changes, making it
difficult to meet donor requirements.

• Working within a legal framework is extremely important for the
way in which NGOs are perceived by others. In the Iraqi context of
violence and insecurity, it is vital that NGOs have a clear legal
status that is recognised by others and which separates them from
private contractors or organisations affiliated to coalition
governments. In order to be entirely legitimate, NGOs need to have
their rights enshrined in law.

While it is necessary to provide a mechanism for identifying legitimate
NGOs, it is vital to do so in a way that builds trust between them and
the government, and that respects their independence. Such trust is
currently lacking; as the number of murdered aid workers rises, all
NGOs are becoming increasingly worried that NGO databases
compiled by the government could be misused.70 An inclusive
legislation process, such as that currently under way with the UN and
the Iraqi Parliament, should go some way to establishing this trust.

Non-government response
NGO presence in Iraq
There were few national NGOs in Iraq before 2003, except in the
autonomous Kurdish areas in the north. By July 2006, there were over
11,000 civil-society organisations,71 according to Ministry of Civil
Society estimates. By November 2006, the Ministry had determined
that 2,775 of these were registered and legitimate.72 While perhaps only
a fraction of them have emergency-response potential or programmes,
they are continuing to strive to meet the needs of the people of Iraq,
have critical knowledge of local areas and needs, and possess some
degree of access.

In the aftermath of the US-led invasion in 2003, Iraqi pharmacist Dr. Rashad
Zaydan founded the Knowledge for Iraqi Women Society (K4IWS), in
response to the needs of women working to hold their families and
communities together. She is determined to ‘relieve the suffering of Iraqi
women by providing financial, occupational, medical, and educational
resources’. K4IWS offers basic health services, financial loans, schools for
children, and courses for women to develop literacy and marketable skills.
The organisation currently employs 70 people and has 300 volunteers
across Iraq.

Source: CodePink Women for Peace73

21 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

The number of independent INGOs engaged in Iraq has declined to
less than a third of its original number in July 2003.74 However, there
are still 80 either working in-country or supporting local partners,
including many NCCI members, and 45 of these have emergency-
response programmes or potential.75 While INGOs are heavily
dependent on national staff to undertake work in central and southern
Iraq, there are a number of expatriate staff based throughout the
country, primarily in NGOs in the Iraqi Kurdish area of the north, who
have experience from 2003 or earlier.

The Red Cross/Red Crescent (ICRC) movement has nearly 400 staff in Iraq
and Jordan.76 Although it no longer has a permanent expatriate presence in
Baghdad, teams continue to visit Baghdad on a regular basis. ICRC has
offices in Dohuk, Suleymaniah, and Najaf with two further offices to open in
Rabea and Trebil. It also runs sub-delegations in Erbil and Basrah. ICRC
continues to run and expand operations to improve the water and sanitation
infrastructure of medical facilities, and to supply them with medical and
surgical supplies, through national staff and volunteers. The Iraqi Red
Crescent Society (IRCS) has over 1,500 staff and 9,000 active volunteers
working inside Iraq, and covers the whole country.

Together the ICRC and the IRCS are providing monthly emergency aid for
60,000 people, including displaced families and their hosts. Some 83,000
people, including members of displaced families, have had their water supply
ensured through emergency ICRC water and sanitation projects and, in all,
over four million people have benefited from water and sanitation projects.77
The ICRC has said that it is able to expand its operations to meet the
growing needs of the Iraqi population, and in May 2007 asked donors for an
additional $29m to make this possible.

International Islamic charities based in the West have also been
instrumental in providing ongoing support to Iraq through the years of
sanctions and following the 2003 war. Financial and technical support
is provided by well-known organisations such as Islamic Relief and
Muslim Aid, with a focus on humanitarian aid and orphan-care
programmes. Other regional organisations are playing an important
role in responding to the humanitarian crisis. The Qatari Red Crescent
continues to support Iraqi national NGOs and the IRCS. The Iraqi
Refugee Aid Council, based in Tehran, provides assistance to refugees.
The Khomeni Foundation, an Islamic charity, provides basic hygiene
kits, blankets, and food to IDPs in the south of the country.

Large political parties such as the Supreme Council for the Islamic
Revolution in Iraq, the Islamic Dawa Party, the Sadr Alliance, the
Alliance of Independent Democrats, and the Iraqi Islamic Party all
have strong social networks that are striving to fulfil basic needs such
as food and health care. Smaller parties including the Constitutional

22 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Monarchy Movement and the Iraqi Hashemite Alliance contribute
funds to provide basic services for their constituencies. This aid is often
distributed via religious institutions including mosques that are being
supported by the political parties. A survey released in January 2005
by Women for Women International revealed a growing trend of
citizens becoming reliant on religious charity.78

Adapting to insecurity
In Iraq, some international and national NGOs have adapted their
ways of working to the insecure environment. These strategies include:
using networks of local contacts to map the security situation;
identifying constraints to access and changing plans accordingly;
making sure that staff working in particularly sensitive areas are from
an appropriate religious, cultural, or geographic background and have
the experience to cope with working in an insecure environment; and
keeping a low profile (e.g. operating in unmarked vehicles, varying
routines, not using permanent offices where possible, and restricting
the accumulation of assets). By adopting such approaches, NGOs are
the main implementers of UN and other humanitarian programmes
inside Iraq.

Some INGOs that have remained in Iraq with international staff have
relocated their bases away from the areas with the highest levels of
conflict, and only enter such areas for rapid assessments and delivery
of aid. Some have relocated to the relatively stable north of the country,
and undertake operations to deliver services into other parts of Iraq
when emergency needs arise – though it is unclear for how much
longer they will be able to do this, given that violence is now spreading
into previously more secure parts of the country.

Most INGOs, however, either have Iraqi national staff running their
programmes inside the country, with management and decision-
making support based in a different country – commonly next-door in
Jordan – or they fund and advise independent Iraqi NGOs. In the
former case, staff inside Iraq may have considerable autonomy or may
be quite tightly managed. These methods of working in highly
insecure environments are often known as ‘remote programming’. In
the words of UNHCR, ‘Remote management is not ideal, but what is
the alternative? It is the best possible solution – as long as we still have
sufficient indicators and we can see the impact of what we are doing.’79

23 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Médecins Sans Frontières (MSF) left Iraq in October 2004 because of
targeted attacks on international aid organisations. The agency’s programme
now works out of Amman (Jordan), providing essential supplies to medical
facilities. In just one of the hospitals it supports, 2,882 surgical interventions
were performed in the period October–December 2006, of which two-thirds
were emergencies and over half were violence-related.

Source: Médecins Sans Frontières80

Oxfam opposed the 2003 invasion of Iraq on humanitarian grounds,
but during and after the invasion it continued to work in Baghdad, in
southern Iraq, and on the borders of the country, providing
humanitarian relief and rehabilitating water supplies and sanitation
systems damaged in the war and the subsequent unrest. In late 2003,
Oxfam removed its staff because of security concerns, but has
continued to fund and advise Iraqi NGOs and INGOs that have staff
in-country, working from a base in Amman. As with many other
agencies, Oxfam’s Jordan office plays an information-gathering and
networking role in Amman, where so many NGOs, donors, and UN
agencies are based.

An NGO partner (not named for security reasons) supported by Oxfam was
able to continue running a water, sanitation, and health-care assistance
project in Fallujah in 2004, despite the intense fighting in the city during that
period. The NGO distributed drugs and medical equipment to 21 public
health-care centres (PHCCs) in and around Fallujah City, and installed water
tanks and pumps in four of these centres.

After the fighting in April 2004, it provided additional water and sanitation
capacity at the health facilities, and spare parts in case of future need.
Flexibility in the project design allowed Habbanyia PHCC to be added to the
original list of 20 centres. This was judged to be essential in view of the
impending conflict in Fallujah in November 2004 and the expected demands
on the centre’s services.

Figures provided by IOM’s monitoring partner in Anbar Governorate, the
Italian Consortium of Solidarity, show that the number of IDPs that arrived in
Habbanyia during the crisis was in the order of 24,000. This took the total
number of people to benefit from the PHCCs served by this programme to
over half a million.

International donor response
International aid
The coalition of governments that sent forces into Iraq,81 led by the US

24 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

and the UK, and those that formed the Coalition Provisional Authority
in Iraq, did not adequately take into account emergency needs that
would arise from deteriorating security over time. The current
downward spiral of violence and insecurity was not predicted by the
coalition of governments who had hoped for a peaceful transition to
democracy and stability in Iraq. As a consequence, their emergency
preparedness plan was insufficient to cope with increasing basic needs.
Western donor governments, most of whom were part of the coalition,
generally tied their contributions to the reconstruction effort and
development activities (see Table 1 below).

Funding for development and reconstruction in Iraq from the 22
Development Assistance Committee (DAC) donors increased by 922
per cent between 2003 and 2005 to $20,948m, whereas funding for
humanitarian assistance declined by 47 per cent during the same
period to $453.43m.82 The results of an Oxfam survey of DAC donors in
May/June 2007 show that funding for humanitarian assistance
declined alarmingly to just $95m in 2006, despite the evident increase
in need. The total is not complete as only 19 of the 22 DAC donors
were willing to provide data.83 However, eight of the top ten donors
for humanitarian assistance to Iraq in 2005 are included in the 19 who
responded. Those countries that gave the most were the UK ($9.5m for
humanitarian assistance and $162.9m for development assistance) and
the USA ($43.1m and $17,826m for humanitarian and development
purposes respectively).84 A full list of DAC donors and their funding
commitments for emergency humanitarian assistance in Iraq from
2003–2006 can be found in Table 2 below. The figures in bold represent
the top ten donations in each year.

Table 1: Emergency humanitarian assistance and official
development assistance to Iraq from DAC donors 2003–2006
($million)85

 2003 2004 2005 2006

Emergency humanitarian
assistance from DAC
donors

862.48 875.09 453.43 95

Assistance for
development only (Official
Development Assistance
minus humanitarian)

1,232.50 3,518.73 20,948.64 18,010.1

Table 2: Emergency humanitarian assistance to Iraq from DAC
donors, by country, 2003–2006 ($million)86

25 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

 2003 2004 2005 2006

Australia87 28.56 4.39 0.01 1.68
Austria 3.47 1.97 0.9 0.1
Belgium 4.21 2.02 0 0
Canada88 28.78 0 0 0

Denmark 0 0.49 4.11 2.69

Finland 4.21 2.63 0.53 0
France 9.41 0.93 2.99 0

Germany 27.53 1.65 1.45 0

Greece 3.4 2.67 1.99 Not
provided

Ireland 5.09 1.24 0.1 1.8
Italy 2.94 9.06 0.28 16.5

Japan 0 624.91 251.76 Not
provided

Luxembourg 4.18 0 0 0.13

Netherlands 70.87 27.34 21.81 2.3
New Zealand 5.97 1.39 2.26 0
Norway 51.19 9.66 12.31 11.01
Portugal 0.04 14.53 2.83 Not

provided
Spain89 12.15 9.5 3.06 4.00

Sweden 11.8 5.56 2.95 1.58
Switzerland 5.18 1.45 1.11 0.57
UK 166.13 46.84 19.87 9.5
USA 417.37 107.46 123.08 43.1

Following such a large decline in humanitarian assistance in 2006,
there are signs from 2007 funding allocations recorded on the UN
Financial Tracking Service that donors may now be refocusing their
attention on humanitarian needs. The figure including committed and
pledged funds is currently at $140.6m.90 Pledges must be quickly
turned into committed donations, and must be combined with more
flexible approaches to funding.

More, and more flexible funding
According to an Oxfam survey of national and international NGOs
conducted in April 2007, over 80 per cent of them would be able to
expand their humanitarian work if they had increased access to funds.
One Oxfam partner, for example, reported in March 2007 that it had
assessed needs for medical supplies in a number of governorates but,
due to limited funds, it was not in a position to expand its distributions.
As security constraints impose a number of safety rules, the costs of
such distributions are high. Both the ICRC and the IRCS have recently

26 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

extended appeals for their substantial programmes in Iraq, which are
yet to be fully funded.

Donors and organs of the UN have not commonly appreciated the
potential that exists to fund humanitarian work inside Iraq, especially
if there were greater willingness to support operations that do not have
all the conventional forms of delivery, monitoring and evaluation, and
which may be costlier, yet which offer reasonable guarantees that
money is well spent and which meet minimum requirements. Non-
conventional forms of delivery are described in the section on NGO
response above. Monitoring and evaluation methods in Iraq include
NGO staff or locally employed consultants gathering information on
needs directly from local leaders, from informal surveys of local people
and community groups, and from ministry representatives if they are
present in the area. Rapid appraisal methods are also used whereby a
set of indicators is defined by NGOs based on qualitative judgement.91

Some donors are reluctant to fund programmes that are ‘remotely’
managed, for example, or are not sufficiently flexible about changes in
implementation that may be required by security considerations. This
lack of understanding is surprising, since ‘remote programming’ has
been established practice for humanitarian organisations for many
years, in places such as Angola, South Sudan, Uganda, Chechnya,
Darfur, and Gaza, to name just a few.

According to recent research undertaken by the Feinstein International
Center, staff members from the Red Cross/Red Crescent movement,
UN agencies, the NCCI, and international and national NGOs have
consistently raised the lack of flexible and accessible donor funding as
a threat to current and planned humanitarian programmes.
Operational NGOs with proven track records inside Iraq are feeling the
shortfalls most acutely, causing some to close down, even as needs
escalate.92

27 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Despite the concerns of some donors, NGOs and the IRCS have found ways
of undertaking rapid assessments and monitoring of vulnerable populations,
largely through informal survey methods with local leaders and communities
with whom they have established a relationship in order to maintain a
presence in the first place. There are also successful means of verifying
project implementation. One NCCI member and Oxfam partner organisation
has relied on personal contacts in different project locations (who are hired
on three-month contracts) to monitor, evaluate, and assess the impact of the
projects. This has included surveys of people benefiting from the projects
and an examination of a set of agreed indicators before and after project
implementation.

Another issue restricting the availability of funding to many Iraqi and
international NGOs is their policy of not accepting money from
sources that might compromise their independence and security. In
situations of conflict, humanitarian agencies have to be particularly
careful to be seen both by communities and by armed groups as
impartial and neutral, in order not to become targets themselves or to
lose access to people in need. In the case of Iraq, Oxfam does not accept
funding from countries that have troops in the country. If a
government has made a significant change to its policies towards the
war that demonstrates their impartiality, Oxfam will consider
accepting funds. The April 2007 Oxfam survey of NCCI members with
programmes in Iraq found that over half of them would be able to
expand their humanitarian work if they had increased access to funds
from non-coalition country sources specifically.

Of the funds committed for humanitarian assistance by DAC donors in
2005, 94 per cent were from coalition governments. This puts a
particular onus on DAC countries that were not part of the coalition or
withdrew troops (Austria, Belgium, Canada, Finland, France, Germany,
Greece, Ireland, Luxembourg, Norway, Spain, Sweden and
Switzerland), along with multinational donors such as the European
Commission Humanitarian Aid department (ECHO) and ‘non-
traditional’ donors such as the Gulf states, to help provide more
neutral funding.

The ECHO decision not to commit new humanitarian funds to Iraq in
2005 caused some INGOs either to scale down or close down their
operations, or to switch to a development focus.93 From the start of the
conflict until the end of May 2005, ECHO had committed €100m to
humanitarian-assistance projects in Iraq through UN agencies, the
ICRC, and many INGOs, and was one of the few sources of neutral
funding.

In February 2007, ECHO announced that it was re-engaging in Iraq
and committed approximately €4m to assisting IDPs through the ICRC

28 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

inside the country, and €6.2m to assisting Iraqi refugees in the region.
While this is welcome, all international donors must recognise that the
humanitarian needs of people inside Iraq are as important as those of
people fleeing the country – and their funding allocations should
reflect this. ECHO remains open-minded about beginning to fund
NGOs once more, saying that this depends on the development of the
humanitarian situation in Iraq and on the input it receives from
NGOs.94 There are indications that other donors may also increase
donations for humanitarian needs, which would be a welcome
development, provided that the terms and conditions are suited to the
operating environment on the ground.

Finally, international donors must also co-ordinate better amongst
themselves regarding the allocation and distribution of funds for Iraq.
Effective co-ordination will avoid a concentration of funding in one
area or organisation at the expense of another.

UN response
UN presence
The response of UN agencies has been severely hampered by security
restrictions put in place after the bombing of the UN’s Baghdad
headquarters in 2003. Access to the country for international staff is
still very limited, and while some duties are ably carried out by the
organisation’s Iraqi staff, it still suffers from the perception that it is not
a neutral player, a view that dates back to the UN sanctions against
Iraq in the 1990s.

Until late 2006, the UN system was geared largely towards
development thinking in Iraq, rather than towards addressing
emergency humanitarian needs. Fortunately, this is now changing:
OCHA has re-engaged with Iraq, is establishing a liaison office in
Jordan, and is promising to achieve an inclusive, co-ordinated
humanitarian approach. This is already under way with the
publication in April 2007 of a Strategic Framework for Humanitarian
Action in Iraq, prepared by OCHA together with UNAMI, and based
on a consultative process involving the government of Iraq, UN
agencies, NGOs (including NCCI and five member organisations), and
the Red Cross/Red Crescent movement.

Delivering the strategy
The publication of a strategic framework, although welcome, must be
followed up with a considerable effort to turn it into an effective
system. This will include establishing effective co-ordination between
all agencies involved in the provision of a humanitarian response, and
making sure that the agencies that head up the development and

29 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

reconstruction cluster groups in Iraq are also aware of what is
planned.95 On the ground in Iraq the NCCI and its members have
established an emergency field co-ordination structure, in the absence
of a UN system, to enable rapid response to identified needs. This
system can be built on, and the new humanitarian co-ordination centre
that OCHA is setting up for Iraq, based initially in Jordan, should
prioritise this.

As NGOs are the main implementers of UN and other humanitarian
programmes inside Iraq, delivering a co-ordinated humanitarian
response will also require action to increase information, education,
and awareness about humanitarian principles and the role of
humanitarian agencies with local Iraqi NGOs, if they are to expand
their work with any degree of security. Advocacy with the Iraqi
government on this issue should be stepped up by the UN and by
INGOs on behalf of their national and local partners.

Specific areas where assistance to NGOs can be improved include:

• Financial: ensuring rapid availability of appropriate funding. The
new OCHA co-ordination office should administer a new pooled
fund for rapid response that disburses monies to NGOs;96

• Political: interfacing between NGOs and the government of Iraq,
MNF-I, and other political stakeholders;

• Capacity-building: provision of technical advice and training
(including project management, monitoring, and evaluation);

• Information: collation, analysis and dissemination, mapping;

• Logistics;

• Security: advice, training, real-time information.
Within the strategic framework, the UN has made several important
observations, by which it must be guided in its own operations. These
include the realisation that the security situation is not uniform across
Iraq and that some areas of the country are more accessible for
humanitarian activities than others. In addition, in some areas, local
communities still have significant capacities and resources that could
be better utilised. The UN should build on this information in order to
develop a more nuanced approach to security and the movement of
UN staff that differentiates between constraints in different areas and
which is more independent of the MNF-I, thereby allowing needs-
assessment, co-ordination, and service delivery.

30 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

In Iraq, UNHCR works through 11 partners; it used to be 20, but this was
reduced due to funding constraints. There are fewer than 29 national
members of staff, and 70–80 per cent of their work through partners is done
through NGOs. Through strategic mapping on the ground, UNHCR national
staff are now able to move around more to verify projects. Implementation is
monitored by national staff, and the partners themselves have to report.
Sometimes they undergo independent evaluations by consultants, who
demand documentation from local authorities. UNHCR equips its partners
with the necessary tools to undertake documentation, and is currently
thinking of establishing a peer monitoring programme to further improve
monitoring and evaluation.97 The organisation recently appealed to donors to
double its budget for Iraqi refugees and internally displaced to $123m.98

Until international donors and the UN Security Council fully recognise
the humanitarian crisis in Iraq and make the provision of humanitarian
assistance a priority for the UN, the UN agencies on the ground and
the NGOs that deliver their projects will struggle to deliver a co-
ordinated and effective response.

31 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Conclusion and policy
recommendations
Bringing an end to war and civil strife in Iraq must be the overriding
priority for the national government and the international community.
However, the government, the countries of the MNF-I, the UN
agencies, and international donors can do more to meet the other
survival needs of the Iraqi population.

The government of Iraq should take urgent action to address the
humanitarian needs of the Iraqi people. Measures should include:

• Local authorities should assume greater responsibility for
providing material assistance, shelter, and essential services to
displaced people arriving in their jurisdiction, as well as to
vulnerable local populations, and should be given the power and
resources by central government to do so.

• The Ministry of Labour and Social Affairs should significantly
increase the $100 per month payment to households headed by
widows so that it is closer to the average monthly wage of $200,
and expand the range of recipients to include other vulnerable
sections of the population, such as food-insecure people and the
displaced population.

• The Ministry of Trade should improve the Public Distribution
System. This should include the establishment of a temporary PDS
identity-card system so that displaced people can receive food
rations.

• The government should create a cross-ministerial team to co-
ordinate its humanitarian response and should release funds at its
disposal for the delivery of this response.

• Explicit orders should be given to the Iraqi security forces that they,
like all armed groups, should not harm civilian life, property, or
infrastructure, and should respect the population’s right to
assistance.

• Finally, the government of Iraq should support national NGOs
through a legal framework including registration procedures that
recognise their rights and independence and secure their legal
authority to operate in Iraq.

International governments with capacity and influence in Iraq
should recognise their responsibilities towards the people of Iraq by:

32 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

• Supporting Iraqi government ministries through advice and
technical assistance in order to ensure the government has the
capacity to provide basic services for its people, notably improved
food distribution, shelter, and the extension of emergency welfare
payments.

The governments of the Multi-National Force in Iraq (MNF-I) should
recognise their particular responsibilities towards the people of Iraq
by:

• Ensuring that the armed forces respect their moral and legal
obligation not to harm civilians or their property, or essential
infrastructure.

Donors need to increase support to national and international NGOs,
the ICRC, the IRCS, and UN agencies delivering the humanitarian
response:

• Donors should provide increased emergency funding that is
readily accessible and flexible. In particular, donors must build on
discussions under way with NGOs to better understand ‘remote
programming’ and mechanisms for monitoring and verification.

• Since many humanitarian organisations will not accept money
from governments engaged in the conflict, it is important that
donors from countries that have not sent troops to Iraq, such as
Belgium, Canada, France, Germany, Sweden, and Switzerland,
increase their funding for humanitarian action.

The UN, especially UNAMI and OCHA, needs to continue to
strengthen its humanitarian role inside Iraq by:

• Working towards the achievement of a co-ordinated response with
the government of Iraq and NGOs, and between UN agencies.

• Developing a more nuanced approach to security and the
movement of UN staff that differentiates between constraints in
different areas and which is more independent of the MNF-I,
thereby allowing better needs assessment, co-ordination, and
service delivery.

• Building on the emergency field co-ordination structure established
by the NCCI to enable rapid response to identified needs.

• Administering a new pooled fund for rapid response that should
be able to disburse monies to NGOs.

33 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Notes

1 BBC News, ‘World “ignoring Iraqi refugees”. The UN refugee agency
(UNHCR) says there has been an “abject denial” around the world of the
humanitarian impact of invading Iraq’, 20 March 2007.
http://news.bbc.co.uk/go/pr/fr/-/2/hi/middle_east/6470425.stm.
2 Strategic Framework for Humanitarian Action in Iraq, prepared by UN OCHA,
April 2007. This includes food, shelter, and health care.
3 WFP, ‘Food Security and Vulnerability in Iraq’, 12 May 2006,
www.ncciraq.org/IMG/pdf_Food_Security_and_Vulnerabi.pdf; This figure is
accepted as representing the current level of need and was used by UNHCR
in its Briefing Notes for a Geneva conference on Iraqi refugees in April 2007.
4 United Nations World Food Programme Baseline Food Security Analysis in
Iraq, 29 September 2004. www.reliefweb.int/library/documents/2004/wfp-irq-
29sep.pdf.
5 UNHCR Briefing Notes, press briefing, 20 March 2007, Palais des Nations,
Geneva. www.unhcr.org/news/NEWS/45ffb87b1f.html.
6 UNDP Iraq Living Conditions Survey, 2004.
www.iq.undp.org/ILCS/income.htm
7 Refugees International is concerned that there are also political reasons
preventing the transfer of PDS cards to new locations. Iraqi authorities are in
denial about the extent of the violence and displacement, maintaining that it is
a small-scale and temporary problem. As such, they are reluctant to initiate a
process that could enshrine displacement, potentially encouraging IDPs to
view their new locations as permanent. Because the PDS cards are also the
basis for voter registration, and Iraqis vote according to the location in which
they are registered, any transfer of the PDS card could conceivably allow
Iraqis to vote in their new locations.
8 Refugees International, ‘Iraq: fix the Public Distribution System to meet
needs of the displaced’, 10 May 2007 (data from April 2007).
www.refugeesinternational.org/content/article/detail/9971/.
9 IOM Iraq Displacement 2006, Year in Review, www.iom-
iraq.net/library/2006%20Iraq%20Displacement%20Review.pdf
10 UNHCR Briefing Notes, press briefing, op. cit.
11 UNICEF, ‘At a glance: Iraq, the big picture’; ’Children suffer as food
insecurity persists', UNICEF reports, 12 May 2006.
www.unicef.org/infobycountry/iraq.html;
www.un.org/apps/news/story.asp?NewsID=18468&Cr=iraq&Cr1
12 IRIN, ‘Children suffer most in Iraq, says Unicef report,’ Dubai/Baghdad, 11
December 2006.
www.irinnews.org/report.asp?ReportID=56689&SelectRegion=Middle_East&S
electCountry=MIDDLE_EAST
13 Information from NCCI, ‘Iraq Humanitarian Crisis Situation and NGOs’

34 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Responses’, NGO Coordination Committee in Iraq, May 2007. Absolute
poverty is defined as those living on less than $1 per day.
14 E. Davis, ‘In Iraq, democracy is the only option’, 17 September 2006.
http://gbytes.gsood.com/files/Davis.pdf.
15 ‘Study Claims Iraq's “Excess” Death Toll Has Reached 655,000’,
Washington Post, 11 October 2006. www.washingtonpost.com/wp-
dyn/content/article/2006/10/10/AR2006101001442_pf.html
16 UNAMI Human Rights Report No.101 November–31 December 2006.
www.uniraq.org/FileLib/misc/HR%20Report%20Nov%20Dec%202006%20EN.
pdf.
17 UNHCR Briefing Notes, press briefing, 20 March 2007, op. cit., and NCCI
statement: ‘NGOs are alarmed by the deterioration of the humanitarian
situation of the Iraqi people’, 8 November 2006. See SIGIR Quarterly and
Semiannual Report to Congress, 30 January 2006.
www.sigir.mil/reports/quarterlyreports/Jan06/Default.aspx, p.33.
18 ICRC, ‘Civilians without protection: the ever-worsening humanitarian crisis
in Iraq’, April 2007. www.icrc.org/Web/eng/siteeng0.nsf/htmlall/iraq-report-
110407/$File/Iraq-report-icrc.pdf
19 ‘Iraq Humanitarian Crisis Situation and NGOs’ Responses’, NCCI, op. cit..
20 Report from NCCI member operating in Iraq, May 2007.
21 Interview with Alexander Malyavin, Senior Project Officer, Health and
Nutrition, UNICEF, 12 March 2007.
22 Input from Oxfam partner, March 2007.
23 IRIN, ‘Iraq: Country’s healthcare system rapidly deteriorating’, Baghdad, 7
November 2006. www.irinnews.org/report.aspx?reportid=61923.
24 Médicins sans Frontières, ‘Responding to Iraq’s Emergency’, 4 February
2007, www.msf.org.
25 The Iraq Body Count project, as of 18 March 2007, reported a range of
between 63,929 and 70,023 civilian deaths following the US invasion. ‘Civilian
deaths due to insurgent/military action and criminal violence’, Iraq Body Count
(IBC), www.iraqbodycount.org.
26 BBC News, ‘Iraqi official: War dead 100,000’, 10 November 2006.
http://news.bbc.co.uk/go/pr/fr/-/2/hi/middle_east/6135526.stm. See also CBS
News: ‘Official: 150,000 Iraqis killed since 2003: Iraqi health minister says
three injured for every person killed since US-led invasion’, Vienna, 9
November 2006.
www.cbsnews.com/stories/2006/11/09/iraq/main2165206.shtml.
27www.thelancet.com/webfiles/images/journals/lancet/s0140673606694919.pd
f
28 IRIN, ‘Armed groups occupy hospitals and kidnap doctors’, Baghdad, 13
February 2007. www.irinnews.org/report.aspx?reportid=70139
29 The Association of Psychologists of Iraq, 5 February 2006. More than 1,000
children were interviewed countrywide. See IRIN: ‘Children’s mental health
affected by insecurity, say specialists’,

35 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

www.irinnews.org/report.asp?ReportID=51573&SelectRegion=Middle_East&S
electCountry=IRAQ.
30 ‘Last in Line, Last in School’, Save the Children UK, 2007.
www.savethechildren.org.uk/rtf_test/last_in_line_long.pdf
31 ‘Iraq Humanitarian Crisis Situation and NGOs’ Responses’, NCCI, op. cit.
32 IFRC, Operation Update No. 5, 31 December 2006, Appeal No 05EA026
(available on IFRC website).
33 ICRC, ‘Civilians without protection’, op. cit. and UNHCR press release
‘Number of Iraqi displaced tops 4.2 million; shanty towns mushroom’
http://reliefweb.int/rw/RWB.NSF/db900SID/LSGZ-
73VE5A?OpenDocument&rc=3&emid=ACOS-635P5D
34 UNAMI Human Rights Report, op. cit.
35 UNHCR press release ‘Number of Iraqi displaced tops 4.2 million; shanty
towns mushroom’, op. cit.
36 UNHCR, ‘The Iraq Situation, Iraq displacement’, UNHCR spokesperson
Ron Redmond, press briefing, 13 October 2006. www.unhcr.org/cgi-
bin/texis/vtx/iraq?page=briefing&id=452f69d74. See also: ‘UNHCR update on
the Iraq situation’, UNHCR, 30 November 2006.
www.reliefweb.int/rw/rwb.nsf/db900SID/LSGZ-
6W2F7S?OpenDocument&RSS20=18-P.
37 Ibid.
38 IRIN: ‘Iraq: Hussein Iyad, We live in misery’, Baghdad, 11 January 2007.
www.irinnews.org/report.asp?ReportID=57032&SelectRegion=Middle_East&S
electCountry=IRAQ
39 ‘UNHCR update on the Iraq situation’, op. cit.
40 UNHCR press release ‘Number of Iraqi displaced tops 4.2 million; shanty
towns mushroom’, op. cit.
41 UN News Service, ‘Iraq: UN Refugee Agency Increasingly Concerned at
Surging Exodus Due to Violence’, 13 October 2006.
www.un.org/apps/news/story.asp?NewsID=20241&Cr=Iraq&Cr1=UNHCR.
42 ‘UNHCR update on the Iraq situation’, op.cit.; ‘Nowhere to Flee’, Human
Rights Watch Vol. 18, No 4.
www.hrw.org/reports/2006/iraq0706/iraq0706sumandrecs.pdf; and UNHCR,
‘UNHCR concerned about conditions for Palestinians at border camp’, 15 May
2007. www.unhcr.org/cgi-bin/texis/vtx/iraq?page=news&id=4649d40c2
43 ICRC, ‘Civilians without protection’, op. cit.
44 http://www.unhchr.ch/html/menu2/7/b/principles.htm
45 UNHCR Briefing Notes, ‘Iraq: UNHCR Director's mission to region to
underscore refugee protection needs’, 9 March 2007.
www.unhcr.org/news/NEWS/45f13a2a16.html. UNHCR press release
‘Number of Iraqi displaced tops 4.2 million; shanty towns mushroom’, op. cit.
46 UNHCR Briefing Notes, ‘Iraqis in Syria and Jordan: Many more registering’,
13 February 2007. www.unhcr.org/news/NEWS/45d198d823.html.

36 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

47 Refugees International, ‘Iraq: The World’s Fastest Growing Refugee Crisis’,
4 December 2006. www.refugeesinternational.org/content/article/detail/9679.
48 UNHCR, ‘Guidelines Relating to the Eligibility of Iraqi Asylum-Seekers’,
October 2005. www.unhcr.org/publ/RSDLEGAL/4354e3594.pdf; State of the
World’s Minorities (2006) ‘Iraqis head new list of peoples under threat’, 19
January 2006. www.minorityrights.org/SWM2006/swm2006.htm; UNHCR,
‘Background Information on the Situation of non-Muslim Minorities in Iraq’,
October 2005; C. Tannock, ‘The Assyrians: ignored among fears of an Iraqi
civil war’, Daily Star, October 2005, www.dailystar.com.lb.
49 UNAMI Human Rights Report, op. cit.
50 UNHCR, ‘Guidelines Relating to the Eligibility of Iraqi Asylum-Seekers’, op.
cit.; UNHCR, ‘Background Information on the Situation of non-Muslim
Minorities in Iraq’, op. cit.
51 ‘Escalating violence in Iraq prompts UN aid official to call for urgent help
from leaders’, Under-Secretary-General for Humanitarian Affairs Jan Egeland,
11 October 2006.
www.un.org/apps/news/story.asp?NewsID=20218&Cr=iraq&Cr1. See also J.
Steele, ‘The Iraqi brain drain’, The Guardian, 24 March 2006.
www.guardian.co.uk/Iraq/Story/0,,1738575,00.html.
52 ‘UNHCR update on the Iraq situation’, op. cit.
53 H. Macleod, ‘Despair of Baghdad turns into life of shame in Damascus’, The
Guardian, 24 October 2006.
www.guardian.co.uk/Iraq/Story/0,,1929893,00.html.
54 http://www.unhcr.org/protect/PROTECTION/3b66c2aa10.pdf
55 UNAMI Human Rights Report, op. cit.
56 UNAMI Human Rights Report No. 8, 1 September–31 October 2006.
www.uniraq.org/documents/HR%20Report%20Sep%20Oct%202006%20EN.p
df.
57 Meeting with Greg Hansen, independent consultant, Humanitarian Action in
Armed Conflict, Amman, 27 November 2006. See also UNAMI Human Rights
Report No. 8, op. cit.
58 Staff in international organisations, UN agencies, and NGOs: NCCI data. As
aid workers face the same violence and criminality that all civilians in Iraq face,
the figure is certainly higher, particularly for Iraqi staff.
59 Report of the UN Secretary General Pursuant to Paragraph 30 of
Resolution 1546 Article no 42, 1 September 2006.
http://daccessdds.un.org/doc/UNDOC/GEN/N06/484/95/PDF/N0648495.pdf?
OpenElement.
60 Convention (IV) relative to the Protection of Civilian Persons in Time of War.
Geneva, 12 August 1949, www.icrc.org/ihl.nsf/CONVPRES?OpenView
61 UN Security Council Resolution 1723, 28 November 2006.
62 NCCI workshop, February 2007.
63 A. H. Cordesman, ‘Iraqi Force Development and the Challenge of Civil War’,

37 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

CSIS. www.csis.org/index.php?option=com_csis_pubs&task=view&id=3621; A.
H. Cordesman, ‘Options for Iraq: The almost good, the bad and the ugly’,
CSIS, 18 October 2006.
www.csis.org/index.php?option=com_csis_pubs&task=view&id=3528.
64 For example, a new Committee on Refugees and IDPs has now been
formed.
65 The government of Iraq will need assistance in tackling the corruption that
hampers its ability to govern effectively. The anti-corruption body, the
Commission on Public Integrity, has the mandate to do this but will need
improving and strengthening. Foreign governments could support the
government of Iraq in its quest to root out corruption and improve
accountability through advice and technical assistance.
66 Transparency International, 2005 and 2006 Corruption Perceptions Index.
67 Figures from the International Organisation for Migration,
www.reliefweb.int/rw/RWB.NSF/db900SID/EVOD-73RHSL?OpenDocument
68 Refugees International, ‘Iraq: Fix the Public Distribution System to meet
needs of the displaced’, op. cit.
69 Feedback from NCCI, 24 April 2007, and from UN OCHA.
70 ‘Shadows between Modernization and Traditionalism: Report on the Iraqi
NGO Sector, Summer 2006’, Pontis Foundation. www.pontisfoundation.sk.
71 Including community-based organisations, women’s groups, religious
groups, academic groups etc.
72 USAID, Inter Agency Co-ordination Meeting Minutes, 7 November 2006.
73 CodePink Women for Peace, March, 2006. http://dev.epic-
usa.org/files/EPIC/the_Ground_Truth_Zaydan.pdf; K4IWS website:
www.almaarefa.org
74 A. Carle and H. Chkam, ‘Humanitarian Action in the New Security
Environment’, HPG Background Paper, September 2006.
www.odi.org.uk/hpg/publications_date.html.
75 Information from NCCI, May 2007.
76 A. Carle and H. Chkam, ‘Humanitarian Action in the New Security
Environment’, op. cit.
77 All data from ICRC, ‘Civilians without protection: the ever-worsening
humanitarian crisis in Iraq’, op. cit.
78 ‘Windows of Opportunity: Pursuing Gender Equity in Post-war Iraq’, Women
for Women International Briefing Paper, January 2005.
www.womenforwomen.org/Downloads/Iraq_Paper_0105.pdf
79 G. Hansen, ‘Coming to Terms with the Humanitarian Imperative’,
Humanitarian Agenda 2015 Briefing Paper, Feinstein International Center,
January 2007.
80 Médecins Sans Frontières, ‘Responding to Iraq’s Emergency’, 4 February
2007; and ‘As violence climbs in Iraq, the need for some kind of humanitarian
action re-surfaces’, 16 May 2007. www.msf.org

38 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

81 According to the White House website, as of March 2003, 48 countries were
publicly committed to the Coalition, namely: Afghanistan, Albania, Angola,
Australia, Azerbaijan, Bulgaria, Colombia, Czech Republic, Denmark,
Dominican Republic, El Salvador, Eritrea, Estonia, Ethiopia, Georgia,
Honduras, Hungary, Iceland, Italy, Japan, Kuwait, Latvia, Lithuania,
Macedonia, Marshall Islands, Micronesia, Mongolia, the Netherlands,
Nicaragua, Palau, Panama, the Philippines, Poland, Portugal, Romania,
Rwanda, Singapore, Slovakia, Solomon Islands, South Korea, Spain, Tonga,
Turkey, Uganda, Ukraine, UK, USA, and Uzbekistan.
82 Analysis based OECD statistics online,
http://stats.oecd.org/wbos/default.aspx?DatasetCode=TABLE%202A
83 Austria, Belgium, Canada, Demark, Finland, France, Germany, Luxembourg,
the Netherlands, New Zealand, Norway, Spain, Sweden, Switzerland, UK, and
USA.
84 Information from an Oxfam survey of all 22 DAC donors in May/June 2007.
85 Analysis based on OECD statistics online,
http://stats.oecd.org/wbos/default.aspx?DatasetCode=TABLE%202A and
2006 information from an Oxfam survey of all 22 DAC donors in May/June
2007. Whilst OECD statistics are a reliable data source, they do not include all
funding that donor countries give to UN agencies and NGOs directly to carry
out humanitarian response work.
86 Analysis based on OECD statistics online,
http://stats.oecd.org/wbos/default.aspx?DatasetCode=TABLE%202A and
2006 information from an Oxfam survey of all 22 DAC donors in May/June
2007. Whilst OECD statistics are a reliable data source, they do not include all
funding that donor countries give to UN agencies and NGOs directly to carry
out humanitarian response work.
87 The DAC figures do not include the amount Australia has contributed to
NGOs for humanitarian work in Iraq, which accounts for the low figure in 2005.
88 Whilst Canada gives nothing from its humanitarian relief budget, it has
spent $40m (Canadian dollars) from 2003–2006 on basic social services via
UNICEF, which included rehabilitating water systems, providing medical
services, waste management, health education, etc.
89 The 2006 figures provided by the Spanish government are provisional. A
final figure will not be available until August 2007.
90 Financial Tracking Service, The Global Humanitarian Aid Database,
ReliefWeb, last checked June 2007.
http://ocha.unog.ch/fts/reporting/reporting_display.asp?short=1&filterLabel=De
stination%20CountryIraq&whereClause=%20WHERE%20(DestinationCountry
Name=%20'Iraq'%20).
91 NCCI and H. Chkam, ‘Distance challenges faced by NGOs in Iraq:
interviews and workshop report’, August 2006.
92 G. Hansen, ‘Coming to Terms with the Humanitarian Imperative’,
Humanitarian Agenda 2015 Briefing Paper, Feinstein International Center,
January 2007.

39 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

93 Email communication with Cedric Turlan, NCCI, February 2007.
94 Phone conversation with ECHO representative in Jordan, 15 March 2007.
95 There are seven cluster groups in Iraq that are headed up by different UN
agencies: A) Agriculture, Food Security, Environment and Natural Resource
Management; B) Education and Culture; C) Governance and Human
Development; D) Health and Nutrition; E) Infrastructure Rehabilitation; F)
Refugees, IDPs and Durable Solutions; G) Support to Electoral Assistance.
Cluster F was set up to deal with existing refugees and IDPs during the
Saddam regime. It is not tasked with dealing with the current emergency
response.
96 Ibid.
97 UNHCR, March 2007.
98 ‘UNHCR doubles budget for Iraq operations to US$123 million’, July 2007.
http://www.unhcr.org/news/NEWS/469641494.html

© Oxfam International July 2007

This paper was based on the research of Jane Chana’a and was written by Mary
Kirkbride with Michael Bailey. Oxfam acknowledges the assistance of Kasra
Mofarah, Laila Noureldin, Manal Omar, Simon Springett, Cedric Turlan, Alex
Renton and Nick Martlew in its production. It is part of a series of papers written to
inform public debate on development and humanitarian policy issues.

The text may be used free of charge for the purposes of advocacy, campaigning,
education, and research, provided that the source is acknowledged in full. The
copyright holder requests that all such use be registered with them for impact
assessment purposes. For copying in any other circumstances, or for re-use in
other publications, or for translation or adaptation, permission must be secured and
a fee may be charged. E-mail publish@oxfam.org.uk.

For further information on the issues raised in this paper please e-mail
advocacy@oxfaminternational.org.

The information in this publication is correct at the time of going to press.

40 Rising to the humanitarian challenge in Iraq, Briefing Paper, July 2007

Oxfam International is a confederation of thirteen organizations working together in more than
100 countries to find lasting solutions to poverty and injustice: Oxfam America, Oxfam Australia,
Oxfam-in-Belgium, Oxfam Canada, Oxfam France - Agir ici, Oxfam Germany, Oxfam GB, Oxfam
Hong Kong, Intermón Oxfam (Spain), Oxfam Ireland, Oxfam New Zealand, Oxfam Novib
(Netherlands), and Oxfam Québec. Please call or write to any of the agencies for further
information, or visit www.oxfam.org.

Oxfam America
226 Causeway Street, 5th Floor
Boston, MA 02114-2206, USA
+1 617 482 1211 (Toll-free 1 800 77 OXFAM)
E-mail: info@oxfamamerica.org
www.oxfamamerica.org

Oxfam Hong Kong
17/F., China United Centre, 28 Marble Road, North
Point, Hong Kong
Tel: +852 2520 2525
E-mail: info@oxfam.org.hk
www.oxfam.org.hk

Oxfam Australia
132 Leicester Street, Carlton, Victoria 3053, Australia
Tel: +61 3 9289 9444
E-mail: enquire@oxfam.org.au
www.oxfam.org.au

Intermón Oxfam (Spain)
Roger de Llúria 15, 08010, Barcelona, Spain
Tel: +34 902 330 331
E-mail: info@intermonoxfam.org
www.intermonoxfam.org

Oxfam-in-Belgium
Rue des Quatre Vents 60, 1080 Brussels, Belgium
Tel: +32 2 501 6700
E-mail: oxfamsol@oxfamsol.be
www.oxfamsol.be

Oxfam Ireland
Dublin Office, 9 Burgh Quay, Dublin 2, Ireland
Tel: +353 1 672 7662
Belfast Office, 115 North St, Belfast BT1 1ND, UK
Tel: +44 28 9023 0220
E-mail: communications@oxfamireland.org
www.oxfamireland.org

Oxfam Canada
250 City Centre Ave, Suite 400, Ottawa, Ontario,
K1R 6K7, Canada
Tel: +1 613 237 5236
E-mail: info@oxfam.ca
www.oxfam.ca

Oxfam New Zealand
PO Box 68357, Auckland 1145, New Zealand
Tel: +64 9 355 6500 (Toll-free 0800 400 666)
E-mail: oxfam@oxfam.org.nz
www.oxfam.org.nz

Oxfam France - Agir ici
104 rue Oberkampf, 75011 Paris, France
Tel: + 33 1 56 98 24 40.
E-mail: info@oxfamfrance.org
 www.oxfamfrance.org

Oxfam Novib (Netherlands)
Mauritskade 9, Postbus 30919, 2500 GX,
The Hague, The Netherlands
Tel: +31 70 342 1621
E-mail: info@oxfamnovib.nl
www.oxfamnovib.nl

Oxfam Germany
Greifswalder Str. 33a, 10405 Berlin, Germany
Tel: +49 30 428 50621
E-mail: info@oxfam.de
www.oxfam.de

Oxfam Québec
2330 rue Notre Dame Ouest, bureau 200, Montreal,
Quebec, H3J 2Y2, Canada
Tel: +1 514 937 1614
E-mail: info@oxfam.qc.ca
www.oxfam.qc.ca

Oxfam GB
Oxfam House, John Smith Drive, Cowley, Oxford,
OX4 2JY, UK
Tel: +44 1865 473727
E-mail: enquiries@oxfam.org.uk
www.oxfam.org.uk

Oxfam International Secretariat: Suite 20, 266 Banbury Road, Oxford, OX2 7DL, UK
Tel: +44 1865 339100 Email: information@oxfaminternational.org. Web site: www.oxfam.org
Oxfam International advocacy offices:
E-mail: advocacy@oxfaminternational.org
Washington: 1100 15th St., NW, Ste. 600, Washington, DC 20005-1759, USA
Tel: +1 202 496 1170.
Brussels: Rue Philippe le Bon 15, 1000 Brussels, Belgium, Tel: +322 502 0391.
Geneva: 15 rue des Savoises, 1205 Geneva, Switzerland, Tel: +41 22 321 2371.
New York: 355 Lexington Avenue, 3rd Floor, New York, NY 10017, USA
Tel: +1 212 687 2091.

Linked Oxfam organizations. The following organizations are linked to Oxfam International:
Oxfam Japan Maruko bldg. 2F, 1-20-6, Higashi-Ueno, Taito-ku, Tokyo 110-0015, Japan
Tel: + 81 3 3834 1556. E-mail: info@oxfam.jp Web site: www.oxfam.jp
Oxfam Trust in India B - 121, Second Floor, Malviya Nagar, New Delhi, 1100-17, India
Tel: + 91 11 2667 3 763. E-mail: info@oxfamint.org.in Web site: www.oxfamint.org.in

Oxfam observer member. The following organization is currently an observer member of Oxfam
International, working towards possible full affiliation:
Fundación Rostros y Voces (México) Alabama No. 105 (esquina con Missouri), Col. Napoles, C.P.
03810 Mexico, D.F.
Tel/Fax: + 52 55 5687 3002. E-mail: communicacion@rostrosyvoces.org Web site: www.rostrosyvoces.org

