UNHCR Annual Consultations with NGOs PARTNERS IN BRIEF 2017

The purpose of this booklet is to facilitate networking and to help you identify organizations with similar or complementary areas of interest. This initiative stemmed from comments from Partners attending previous Annual Consultations about facilitating networking and knowing "who's who".

This booklet is a consolidation of the Partners that completed Part II of the form giving details on the history and purpose of the organization, its structure and activities. The information contained in this booklet has been extracted from your registration forms and was shared on a voluntary basis. Some formatting was necessary in view of space constraints; however, no details were edited.

If you would like to get in touch directly with a delegate of one of the organisations listed below, please refer to the **participants list.** http://www.unhcr.org/5930fea17.

The Partnership Section would be happy to hear from you regarding the usefulness of the booklet, its format, the content and any other points you think important. Please send your comments to interagency@unhcr.org.

Table of Contents

Abogacia Espanola	11
Access Community Services	11
ACT Alliance	11
Act for Peace	12
Action Africa Help International	12
Action Against Hunger	13
ActionAid	13
Action for the Needy in Ethiopia (ANE)	13
Action Pour le Bien Etre – APBE	14
Adult Multicultural Education Services (AMES)	14
Adventist Development and Relief Agency (ADRA International)	15
Advocates for Public Interest Law	16
Africa and Middle East Refugee Assistance (AMERA)	16
African Concern International	16
African Humanitarian Aid & Development Agency	17
African Initiatives for Relief and Development (AIRD)	17
Agence de Développement Economique et Social (ADES)	18
Agency for Technical Cooperation and Development (ACTED)	18
Aide internationale de la Croix-Rouge luxembourgeoise	19
All Saints Cathedral	19
Al Majmoua	19
Al Manar Voluntary Organization	20
Amadeu Antonio Foundation	20
Amel Association International	20
Amnesty International	21
Arab Council Supporting Fair Trial and Human Rights (ACSFT)	21
Arab Institute for Human Rights	21
Armenian Red Cross Society	22
Asian Forum for Human Rights and Development	23
Asia Pacific Refugee Rights Network (APRRN)	23
Asociacion Comision Catolica Espanola de Migracion	23
Association Compassiva	24
Association des Femmes Juristes de Côte d'Ivoire	25
Association des Petites Soeurs Dominicaines au Congo	25
Association for Protection of Refugee Women and Children (HAMI)	26
Association for Solidarity with Asylum Seekers and Migrants	27
Association Marocaine d'Appui à la Promotion de la Petite Entreprise – ΔΜΔΡΡΕ	27

Association pour la Lutte contre la Pauvreté et le Sous-Développement ALPD) Association Vasa prava BiH Asylum Access Australia National Committee on Refugee Women (ANCORW) Boat People SOS (BPSOS) BroadLights.org Buddhist Tzu Chi Foundation Canadian Council for Refugees Canadian Lutheran World Relief Canterbury Refugee Resettlement and Resource Centre Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Justice and International Law Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Counter of Sweden Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust. Community and Family Services International (CFSI) Community Migrant Resource Centre Community Migrant Resource Centre Community Migrant Resource Centre Community World Service Asia Community World Service Asia Community World Service Asia Community World Service Asia Community Morlad Service Asia Community Morlad Service Asia	Association Nigérienne pour la dynamisation des initiatives locales (ONG KARKARA)	28
Asylum Access Australia National Committee on Refugee Women (ANCORW) Boat People SOS (BPSOS) BroadLights org Buddhist Tzu Chi Foundation Canadian Council for Refugees Canadian Lutheran World Relief Canterbury Refugee Resettlement and Resource Centre Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Justice and International Law Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust. Commission d'entraide pour les migrants et les réfugiés (CEMIR International) Community and Family Services International (CFSI). Community Migrant Resource Centre Community World Service Asia	Association pour la Lutte contre la Pauvreté et le Sous-Développement ALPD)	29
Australia National Committee on Refugee Women (ANCORW) Boat People SOS (BPSOS)	Association Vasa prava BiH	29
Boat People SOS (BPSOS)	Asylum Access	30
BroadLights.org	Australia National Committee on Refugee Women (ANCORW)	30
Buddhist Tzu Chi Foundation Canadian Council for Refugees Canadian Lutheran World Relief Canterbury Refugee Resettlement and Resource Centre Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP). Catholic Agency for Overseas Development Catholic Relief Services. Center for Asylum Protection – CAP Center for Justice and International Law. Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Community and Family Services International (CFSI). Community Migrant Resource Centre Community Migrant Resource Centre Community Migrant Resource Centre Community World Service Asia.	Boat People SOS (BPSOS)	30
Canadian Council for Refugees Canadian Lutheran World Relief Canterbury Refugee Resettlement and Resource Centre Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Asylum Protection – CAP Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for International Governance Innovation Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Community and Family Services International (CFSI) Community Migrant Resource Centre Community Migrant Resource Centre Community World Service Asia	BroadLights.org	30
Canadian Lutheran World Relief	Buddhist Tzu Chi Foundation	31
Canterbury Refugee Resettlement and Resource Centre Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Justice and International Law Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Community and Family Services International (CFSI) Community Migrant Resource Centre Community Migrant Resource Centre	Canadian Council for Refugees	31
Cape Town Refugee Centre CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Justice and International Law Centre for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for Forced Migration Studies Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Community and Family Services International (CFSI). Community Migrant Resource Centre Community Migrant Resource Centre Community World Service Asia.	Canadian Lutheran World Relief	32
CARE Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP)	Canterbury Refugee Resettlement and Resource Centre	32
Caritas Internationalis Casa Alianza Cash Learning Partnership (CaLP) Catholic Agency for Overseas Development Catholic Relief Services Center for Asylum Protection – CAP Center for Justice and International Law Center for Strategic Studies/University of Jordan Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for Forced Migration Studies Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Commission d'entraide pour les migrants et les réfugiés (CEMIR International) Community and Family Services International (CFSI) Community Migrant Resource Centre Community World Service Asia	Cape Town Refugee Centre	32
Casa Alianza	CARE	32
Cash Learning Partnership (CaLP)	Caritas Internationalis	33
Catholic Agency for Overseas Development	Casa Alianza	34
Catholic Relief Services	Cash Learning Partnership (CaLP)	34
Center for Asylum Protection – CAP	Catholic Agency for Overseas Development	35
Center for Justice and International Law	Catholic Relief Services	35
Centre for Strategic Studies/University of Jordan	Center for Asylum Protection – CAP	35
Centre for Caring, Empowerment and Peace Initiatives (CCEPI) Center for Forced Migration Studies Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Commission d'entraide pour les migrants et les réfugiés (CEMIR International) Community and Family Services International (CFSI) Community Migrant Resource Centre	Center for Justice and International Law	36
Center for Forced Migration Studies Centre for International Governance Innovation Chain of Hope Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Community and Family Services International (CFSI) Community Migrant Resource Centre Community World Service Asia	Center for Strategic Studies/University of Jordan	36
Centre for International Governance Innovation Chain of Hope	Centre for Caring, Empowerment and Peace Initiatives (CCEPI)	36
Chain of Hope	Center for Forced Migration Studies	37
Child Development Foundation (CDF) China Friendship Foundation for Peace and Development Church of Sweden Civil Development Organization – CDO Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Commission d'entraide pour les migrants et les réfugiés (CEMIR International) Community and Family Services International (CFSI) Community Migrant Resource Centre Community World Service Asia	Centre for International Governance Innovation	37
China Friendship Foundation for Peace and Development	Chain of Hope	38
Church of Sweden	Child Development Foundation (CDF)	38
Civil Development Organization – CDO	China Friendship Foundation for Peace and Development	39
Civil Volonteer Group (GVC) Clowns Without Borders France Coastal Association for Social Transformation Trust Commission d'entraide pour les migrants et les réfugiés (CEMIR International) Community and Family Services International (CFSI) Community Migrant Resource Centre Community World Service Asia	Church of Sweden	40
Clowns Without Borders France	Civil Development Organization – CDO	40
Coastal Association for Social Transformation Trust	Civil Volonteer Group (GVC)	41
Commission d'entraide pour les migrants et les réfugiés (CEMIR International)	Clowns Without Borders France	41
Community and Family Services International (CFSI)	Coastal Association for Social Transformation Trust	41
Community Migrant Resource Centre	Commission d'entraide pour les migrants et les réfugiés (CEMIR International)	42
Community World Service Asia	Community and Family Services International (CFSI)	43
·	Community Migrant Resource Centre	43
Comunidad Casabierta4	Community World Service Asia	44
	Comunidad Casabierta	44
Concern Worldwide	Concern Worldwide	45
Conseil Pour l'Education et le Développement, COPED	Conseil Pour l'Education et le Développement, COPED	45

Consultoria para los Derechos Humanos y Desplazamiento-CODHES	46
Cooperazione Internazionale (COOPI)	47
CrimeaSOS	47
Cristosal	48
Croix-Rouge du Tchad (CRT)	48
Cyprus Neuroscience and Technology Institute	49
DanChurchAid	49
Danish Refugee Council	49
Deutsche Post DHL Group	50
Development Expertise Center (DEC)	50
Development of Human Resources For Rural Areas (DHRRA) Malaysia	51
Dignidad y Justicia en el Camino A.C.	51
Dutch Council for Refugees (VluchtelingenWerk Nederland)	52
Egyptian Foundation for Refugee Rights	52
El Refugio De La Ninez	52
Ensemble pour la Solidarité et le Développement (E.S.D)	53
Estonian Refugee Council	54
European Council on Refugees and Exiles (ECRE)	54
European Network on Statelessness	54
European Youth Forum	55
Federal Association for Unaccompanied Minor Refugees	55
Federation of American Women's Clubs Overseas (FAWCO)	56
Finn Church Aid	56
Focus Development Madagascar	56
Fondation Orient Occident	57
Fondation Saint Dominique Savio (FSDS)	57
Fortify Rights	57
Forum of Australian Services for Survivors of Torture and Trauma (FASSTT)	58
Foundation for Human Rights and Freedoms and Humanitarian Relief (IHH)	58
Foundation for Rural Development	59
Francis Xavier Project	60
Friends World Committee for Consultation	61
Fundacion De Las Americas Para El Desarrollo	61
Fundación Migrantes y Refugiados Sin Fronteras	62
Fundacion Mujer	62
Gaia Association	63
Global Humanitarian and Development Foundation	63
Global Humanitarian Lab	64
Global Initiative against Transnational Organized Crime	64

Global Mixed Migration Secretariat (GMMS)	64
Gonggam Human Rights Law Foundation	65
Good Neighbors International	65
Greek Council for Refugees	66
Greek Orthodox Patriarchate of Antioch & all the East (GOPA)	66
Habitat Dernegi Association	67
Haki Center	68
Handicap International	69
Harikar NGO	69
Help for Progress, Ltd	70
HIAS	71
Hotline for Refugees and Migrants	71
Human Appeal International	71
Humanitarian Action For The People of Afghanistan (HAPA)	71
Humanitarian and Development Consortium (HDC)	72
Humanity First	72
Human Resource Development Foundation	73
Human Rights Institution of the Central American University	73
Humedica international aid	73
ICT Global Link Japan	74
Innovative Humanitarian Solutions	75
Instituto Migraçoes e Direitos Humanos (IMDH)	75
InterAction	75
Internal Displacement Monitoring Centre	76
International Catholic Migration Commission	76
International Commission of Jurists	76
International Council of Psychologists	76
International Council of Voluntary Agencies (ICVA)	76
International Detention Coalition	77
International Emergency and Development Aid (IEDA RELIEF)	77
International Federation of Medical Students' Associations	78
International Federation of Red Cross and Red Crescent Societies	79
International Federation of Social Workers (IFSW)	79
International Institute for Human Rights, Environment and Development (INHURED)	79
International Islamic Relief Organization	80
International Medical Corps	81
International Refugee Assistance Project	81
International Refugee Rights Initiative	81
International Relief and Development (IRD)	82

International Rescue Committee	83
International Scout & Guide Fellowship (ISGF)	83
INTERSOS	83
INZONE Higher Education Space Kakuma	84
Iranian Life Quality Improvment Association	84
Irish Refugee and Migration Coalition	85
Islamic Relief Worldwide	85
I Want to Help Refugees	85
Japan Association for Refugees	85
Jesuit Refugee Service	86
Jeunesse Unie pour la Protection de l'Environnement et le Développement Communautaire	87
Jordan Hashemite Charity Organisation	87
Justice Centre Hong Kong	88
Kenya Human Rights Commission	88
La 72, Hogar Refugio para Personas Migrantes (Franciscans International)	89
Lawyers for Human Rights	89
Lëtzebuerger Flüchtlingsrot (LFR)	90
Living Water Community	90
Lutheran World Federation – World Service	91
Macedonian Young Lawyers Association	91
Malteser International	91
Maximal	92
MBC HOPE	92
MDA Ltd	93
Medical Teams International	93
MENA Civil Society Network for Displacement	94
Mercy Corps	94
Mother and Child Development Organization (MCDO)	94
Multicultural Youth Advocacy Network Australia (MYAN)	95
Myanmar Red Cross Society	95
Namati	96
National Confederation of Solidarity Institutions	97
Netherlands Refugee Foundation	97
New Zealand Myanmar Ethnics Resettled Council Inc.	97
New Zealand National Refugee Network (NZNRN)	98
New Zealand National Refugee Youth Council	99
New Zealand Red Cross	99
NGO Mondo	100
NGO Proliska	100

Nile Hope Development Forum	101
Norwegian Church Aid	101
Norwegian Refugee Council	101
Nsamizi Training Institute for Social Development	102
Office africain pour le développement et la coopération (OFADEC)	102
ONG Actions	103
ONG Adkoul	103
Open Government Institute	104
Orange Capacity Building	104
Organisation for Eelam Refugee Rehabilitation (OfERR)	105
Organisation Marocaine des Droits Humains	105
Organisation pour le Developpement Integré Communautaire (ODIC-GUINEE)	106
Organization for Aid to Refugees (OPU)	107
Organization for Refuge, Asylum & Migration (ORAM)	107
Overseas Services to Survivors of Torture and Trauma Ltd	107
Oxfam International	108
Pangloss Labs	108
Pastoral De Movilidad Humana Conferencia Espiscopal de Guatemala	108
Pastoralist Welfare Organization	108
Peacebuilding Solutions	109
Peace Winds Japan	109
Plan International	110
Platform on Disaster Displacement (PDD)	110
Playfair Visa & Migration Services	110
Pontificia Universidad Catolica del Ecuador Sede Esmeraldas (PUCESE)	111
Portuguese Refugee Council	112
Qatar Charity	112
Queensland Program of Assistance to Survivors of Torture and Trauma (QPASTT)	113
Rebirth Society	114
Reech eng Hand (Église catholique au Luxembourg)	114
Refugee Consortium of Kenya (RCK)	115
Refugee Council of Australia	116
Refugee Council of New Zealand	116
Refugee Legal	118
Refugees as Survivors New Zealand	118
Refugees International	119
Refugee Solidarity Network	119
Refugee Studies Centre, University of Oxford	119
Refugee Support Center (MUDEM)	120

Refugee Welfare Council	120
RefugePoint	121
Regional Durable Solutions Secretariat (ReDSS)	121
Rene Moawad Foundation	123
Romanian National Council for Refugees	123
Rural Empowerment and Institutional Development (REPID)	124
Ruwad Houkouk FR	125
Safe Passage Citizens UK	125
Saint Andrew's Refugee Services (StARS)	126
Salvation Army Australia	126
Samaritan's Purse	127
Save the Children	127
Save the Environment Ethiopia	128
SDG LAB	128
SEEP Network	128
Settlement Council of Australia	129
Shk abdulla alnouri charitable society	130
Sin Fronteras	130
Society for Human Rights and Prisoners' Aid (SHARP-Pakistan)	131
Society for recover support	131
SolidarityNow	132
Somalia NGO Consortium	132
SOS Children's Village	133
Spark15	133
Sphere Association	134
Statelessness Network Asia Pacific	134
Support to Life	135
Swedish Red Cross	135
Swedish Refugee Advice Centre	136
Swiss Refugee Council (OSAR)	136
Syrian Arab Red Crescent	136
Syria Relief Network	136
Syria Trust for Development	136
Tabish Social Health Education Organization	137
Buddhist Tzu-Chi Foundation Malaysia	137
Talent Beyond Boundaries	138
Tanganyika Christian Refugee Service	138
Terre des Hommes International Federation	138
Translators without Borders	139

Trickle Up	139
United Nations Association of Georgia	140
Universidad Iberoamericana, Ciudad de México	140
University of New South Wales, Forced Migration Research Network (UNSW)	141
Urban Refugees	141
US Conference of Catholic Bishops' Migration and Refugee Services (USCCB/MRS)	141
Women Aid Vision (WAV)	141
Women and Pastoralist Youth Development Organization (Wa-PYDO)	142
Women's Refugee Commission	143
World Concern Development Organization (WCDO)	143
World Council of Churches	144
World Evangelical Alliance (WEA)	144
World Organization for Early Childhood Education (OMEP)	144
World University Service of Canada	145
World Vision International	145
World Young Men's Christian Association	145
World Young Women's Christian Association (World YWCA)	145
Zoe-Life Innovative Solutions	146
ZOA	147

Abogacia Espanola

Website/Site web/Site web: http://www.abogacia.es/

Access Community Services

Website/Site web/Site web: http://www.accesscommunity.org.au

Purpose/Objectif:

Access is one of Queensland's leading not-for-profit organisations and is nationally recognised for its service solutions that focus on promoting community development to improve the economic and social well-being of people across Australia. Access helps individuals, families and communities to effectively settle and engage in their new environments by providing quality, innovative and responsive services. Access's vision is "To create social, cultural and economic experiences and opportunities that transform the lives of individuals and communities globally."

Access specialise in using a collective impact approach in working collaboratively with government and private sector organisations to deliver social and economic change.

Organizational Structure/Structure:

Access is led by its inspirational CEO, Ms Gail Ker OAM, who has worked in the community services sector for over 25 years and has a Bachelor of Adult and Vocational Teaching (BAVT) with double majors in Technical Studies and Human Resource Development. Ms Ker is supported by a team of three Executive Managers who are responsible for settlement services, services delivery, social enterprise, industry and organisational development, governance, marketing and events, human resources and company operations.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The extensive scope and reach of Access's service delivery portfolio consists of individual and group case management, capacity building, community development, family support services and programs, youth initiatives and health and life skills programs and services. Employment, training, literacy, language and numeracy skills programs are delivered to some of the communities most-high and complex needs clients who are not only struggling with acculturation and settlement issues but face severe trauma and mental health issues, lack interpersonal and cross-cultural skills and face significant language and cultural barriers.

ACT Alliance

Website/Site web/Site web: http://actalliance.org

Purpose/Objectif:

United in the common task of all Christians to manifest God's unconditional love for all people, ACT Alliance works towards a world community where all God's creation lives with dignity, justice, peace and full respect for human rights and the environment. As churches and church-related organisations, we work together for positive and sustainable change in the lives of people affected by poverty and injustice through coordinated and effective humanitarian, development and advocacy work. The current strategic aims (2015 to 2018) work towards human dignity, community resilience and environmental sustainability.

Organizational Structure/Structure:

ACT Alliance is a coalition of 144 churches and church-related organisations working together in over 100 countries to create positive and sustainable change in the lives of poor and marginalised people regardless of their religion, politics, gender, sexual orientation, race or nationality in keeping with the highest international codes and standards. About 69% of the members are from the Global South, 27% from the Global North, and 4% are global organisations. ACT Alliance is supported by 25,000 staff from member organisations. Its secretariat is based in Geneva, with Regional Offices in Bangkok (covering Asia and the Pacific), Amman (Middle East, North Africa, and Europe), Nairobi (Africa), and San Salvador (Latin America and the Caribbean), as well as offices in New York, and in Brussels (ACT EU, formerly known as APRODEV).

Activities - Operational experience / Activitiés - expérience opérationnelle:

ACT members work together for positive and sustainable change in the lives of people affected by poverty and injustice through coordinated and effective humanitarian, development and advocacy work. Activities are undertaken at local, national, regional and global levels by groups of ACT members, supported by a Secretariat, including emergency preparedness, humanitarian response, development effectiveness, and advocacy for climate justice, gender justice, access to rights and protection for uprooted people, and human rights.

Act for Peace

Website/Site web/Site web: http://www.actforpeace.org.au

Purpose/Objectif:

Act for Peace (AfP) is the aid agency of the National Council of Churches in Australia, which has 19 member churches that come together through AfP to break down the structures that create and perpetuate poverty, oppression, injustice and conflict. AfP works to empower communities, reduce poverty, prevent conflict and strengthen the protection of communities affected by disasters, conflicts and displacement. AfP is a member of the global ACT Alliance, which has 130 members worldwide, mobilising \$1.6 billion annually for humanitarian and development work in 140 countries. 80% of its members are from the global South.

Organizational Structure/Structure:

AfP works with long term local partners in protracted conflicts and protracted refugee and IDP situations, providing assistance and protection, peace-building and armed violence reduction programs. AfP responds in emergencies through its local partners and local ACT members, and strengthens resilience through its community-based disaster risk reduction programs. AfP is committed to strengthening the global protection system and local protection capacity (including ACT members). AfP has participated in UNHCR's Annual Consultations for 20 years, chairs ACT Alliance Protection Working Groups and is a founding member of the Asia Pacific Refugee Rights Network and the International Detention Coalition.

Activities - Operational experience / Activitiés - expérience opérationnelle:

AfP has been working to protect refugees since 1948. AfP works with local partners and communities affected by conflict, disaster and displacement to strengthen community protection, prevent conflict, manage disasters and reduce poverty. AfP and its partners provide assistance and protection of refugees from Syria, Iraq, Sudan, Burma, Palestine, Sri Lanka, Eritrea and Somalia. AfP focuses on community-based protection and regional protection in Asia, and engages in networking, advocacy, solutions-oriented dialogue, and alternative policy formation. AfP has had an ongoing focus at the Consultations on community-based protection, faith and protection, and capacity strengthening for national NGOs.

Action Africa Help International

Website/Site web/Site web: http://www.actionafricahelp.org

Twitter: @ActionAfricaHI

Action Africa Help International (AAH-I) is a regional African-led non-governmental organization with a vision to sustainably improve the quality of life for livelihood-challenged communities. AAHI currently works in South Sudan, Uganda, Zambia, Somalia, Kenya and in Djibouti and Ethiopia for 2017. AAH-I has over 20 years' experience working with communities in conflict and post-conflict situations, including refugees, internally displaced people and host communities and other marginalized communities including pastoralists and urban slum dwellers.

Purpose/Objectif:

Key strategy areas include;

- Innovative entrepreneurial and sustainable livelihood programs.
- Sustainable basic services.
- Humanitarian relief and recovery programs.
- Capacity enhancement for community organizations

AAHI governance structure includes a Patron, an International Board and Country Boards in each Country of operation.

The AAHI management is headed by the Executive Director who is supported by the Finance and Admin and Programs directors. The directors are supported by M&E, Grants, Human Resource and Program development and Communication managers. AAHI Country programs are either headed by the Country Director or the Country Program Manager depending on the size of the program.

Organizational Structure/Structure:

The number of personnel and geographic locations are as follows;

- HQ secretariat 16
- Kenya 43
- Somalia 37
- South Sudan 341
- Uganda 158
- Zambia 30
- Total 625

Activities - Operational experience / Activitiés - expérience opérationnelle:

AAH_I has worked directly with settled, the internally displaced communities and refugees in East and Southern Africa for over 20 years. As a grassroots based organization, AAH_I follows an integrated development approach while working closely with communities, local government and other development partners to identify and develop programs that promote ownership, are relevant and sustainable and that mainstream self-reliance. Current projects fall within the following key thematic areas of basic services, food and income security, governance and civil society strengthening, peace building, humanitarian relief and recovery and research to support the other thematic areas.

Action Against Hunger

Purpose/Objectif:

- Our vision is a world without hunger. A world in which all children and adults have sufficient food and water and access to the resources that sustain a healthy life.
- Our mission is to save lives by eliminating hunger through the prevention, detection and treatment of undernutrition. From crisis to sustainability, we tackle the consequences and address the underlying causes of hunger.
- Our charter outlines the principles we agree to honour: independence, neutrality, non-discrimination, free and direct access to people, professionalism and transparency.
- Our core values: Acting Courageously, Constantly Learning, Making an Impact, Leading by Example, Engaging in Partnership

Organizational Structure/Structure:

Created in 1979, Action Against Hunger is now serving populations in need in 50 countries around the world, thanks to its 7000 staff members.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Action Against Hunger is a leading expert on all fields related to hunger, which include health and nutrition, food security and livelihoods, water and sanitation, and mental health care practices.

ActionAid

Website/Site web/Site web: http://www.actionaid.org.uk

Action for the Needy in Ethiopia (ANE)

Website/Site web/Site web: http://www.ane-ethiopia.org

E-mail/Courrier électronique : info@ane-ethiopia.org

Purpose/Objectif:

- Strategic objectives 1: Continuation and consolidation of humanitarian service delivery, saving lives and mitigating human suffering, based on comprehensive engagement in relief, recovery, rehabilitation and resilience.
- Strategic objectives 2: Continuation and consolidation of livelihood support with increasing contribution to basic human development.
- Mission: To address the basic needs of the neediest (the most vulnerable) by mobilizing resources from national and international partners and supporters.
- Vision: To facilitate development of communities and environments that can cope with natural disasters and mitigate risks.

Organizational Structure/Structure:

- Organizational Structure: Under the overall honorary guardianship of the Patron, ANE's General Assembly issues the overall strategic and policy parameters. The Board provides oversight, monitoring implementation of programmes according to the policies and guidelines. The executive management guides the four departments namely Program, Branch & Capacity building, Resource development & communication and Administration & Finance Departments in the implementation of program activities.
- About 400 staff and volunteers are engaged in facilitation and coordination at HQ & Branch level
- Geographic Location of the Office: HQ is found in Addis Ababa, ANE has branch offices at 3 Regional States of Ethiopia.

Activities - Operational experience / Activitiés - expérience opérationnelle:

- The main activities of ANE include Potable Water Supply (through Water trucking and Water Development), Infrastructure development (Shelter & Road), Sanitation & Hygiene, Health, Livelihood support, Educational support and Environmental Protection.
- Ever since 2013, ANE has supported over 270,000 vulnerable Pastorals, Agro-pastorals and Refugees through provision of humanitarian and development assistances targeting hard to reach areas by ensuring Cost effectiveness, Commitment and expertise in response to the needy people, Creation of strong partnership with the stakeholders and dedication of Expertise and experience on local contexts.
- Areas of specialization: Potable Water Supply, Shelter, Livelihood and Sanitation & Hygiene.

Action Pour le Bien Etre - APBE

E-mail/Courrier électronique : <u>ongapbe@gmail.com</u>

Adult Multicultural Education Services (AMES)

Website/Site web/Site web: <u>www.ames.net.au</u>

Since 1951, AMES Australia has provided a range of comprehensive settlement support programs to migrants, refugees and asylum seekers to settle in the state of Victoria. AMES Australia also works with the community, business and Government to develop sustainable and effective settlement solutions for the whole Victorian community.

Purpose/Objectif:

Delivering all of these programs gives AMES Australia a unique perspective of its clients' journeys and provides insights that allow it to build individual client pathways and to adapt or create bridging programs between the core services.

AMES vision is "full participation for all in a cohesive and diverse society."

AMES Australia's organisational structure is established as per the Statute and includes:

- 1. AMES Australia Board
- 2. The Office of the Chief Executive Officer Senior
- 3. Senior Executive Committee
- 4. Chief Operating Officer
- 5. Operational Management Committee
- 6. General Manager and Regional General Managers

Today our 1200 staff provide over 50,000 client services annually through our 27 Centres in Victoria and NSW.

AMES Australia's services include on-arrival settlement support, English language and literacy training, vocational training, volunteering and employment services. These services are primarily delivered through the following government contracts:

- Humanitarian Settlement Services
- Adult Migrant English Program: General Services
- Adult Migrant English Program: Distance Learning
- Skills for Education and Employment Program
- Victorian Training Guarantee
- Job active employment service
- Status Resolution Support Services

Social Enterprises - AMES Australia operates a catering social enterprise, providing job and training opportunities to clients. Multicultural Hub - a place for groups to gather and share

Adventist Development and Relief Agency (ADRA International)

long-term.

Organizational Structure/Structure:

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Website/Site web/Site web: http://ADRA.org The Adventist Development and Relief Agency (ADRA) is the global humanitarian organization of the Seventh-day Adventist Church. Through an international network, ADRA delivers relief and development assistance to individuals in more than 130 countries - regardless of their ethnicity, political affiliation, or religious association. By Purpose/Objectif: partnering with communities, organizations, and government, ADRA is able to improve the quality of life of millions of people. In 2015, the ADRA network implemented over 1,300 projects valued at around US\$180 million, which benefited more than 18 million people. ADRA is a network of locally constituted and administered NGOs, supported by 6,500 staff and almost 16,000 volunteers. ADRA's Implementing Offices in developing countries are staffed primarily by local personnel, utilizing expatriates only as required to ensure technical quality. ADRA's Supporting Offices in international donor countries assist by mobilizing resources and providing technical **Organizational Structure/Structure:** and administrative backstopping and capacity building for program planning, implementation, monitoring, evaluation and financial compliance. ADRA has an international headquarters in the USA and nine Regional Offices that provide technical and financial oversight, assist with strategic and operational planning, and facilitate the recruitment and support of personnel. ADRA's sectors of activity include social justice; children; water, sanitation and hygiene; disaster response; gender equity, hunger and nutrition; economic growth; community health; and livelihoods and agriculture. Programmatically, the ADRA Activities - Operational experience / network is committed to community-based, participatory methods that emphasize Activitiés - expérience opérationnelle: local initiatives, promote positive and sustainable change, and that position local offices to sustain development activities and achieve the desired impacts over the

Advocates for Public Interest Law

Website/Site web/Site web:	http://www.apil.or.kr
Purpose/Objectif:	Advocates for Public Interest Law (APIL) is a public interest lawyers' organization established in 2011 with the goal of furthering its work in human rights upon a solid foundation of ample professional experience and expertise. APIL is a non-governmental, non-profit organization. We seek to defend the human rights of refugees, victims of human trafficking, stateless persons, and long-term detained migrants and human rights victims committed by Korean Corporations abroad through litigation, legislative advocacy, legal education, and domestic and international coalition work with other human rights organizations.
Organizational Structure/Structure:	As one of full-time public interest lawyer agency at Korea, APIL consists of five human rights lawyers. APIL is operated by donation. APIL is located at # 505, Girl Scout Building, 47 Yulgok-ro, Jongno-gu, Seoul, Korea

Africa and Middle East Refugee Assistance (AMERA)

Website/Site web/Site web:	http://www.amerainternational.org/
Purpose/Objectif:	AMERA International supports refugees in their search for solutions by assisting and encouraging NGOs and law firms to offer pro bono legal advice on issues relating to asylum determination, settlement of migrants and other matters relating to the enjoyment of fundamental human rights.
	Our vision is: a world in which asylum seekers and refugees can access free, high quality legal assistance.
	Our mission: to facilitate the global growth of free, sustainable, legal services for refugees where such services are limited or non-existent, including the protection of data.
Organizational Structure/Structure:	AMERA International is based in the UK. It has 3 Patrons and several Board Members (Barbara Harrell-Bond, OBE, Chairperson/ David Johnston, Treasurer/ Oliver Tringham, Secretary/ Zakaria Mobariz/ Martin Jones/ Fiona Cameron) as well as an administrator (Lucy Kynge). Board members meet quarterly.
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Promoting use of the Refugee Information Processing System (RIPSweb) to standardize case management and create a secure repository of information to assist asylum seekers and legal teams. Funding and supporting lawyers to work within NGOs and law firms that deal with asylum seekers and refugees, to offer legal aid and training Promotes International advocacy for asylum seekers' and refugees' rights through representation on global boards and organisations.

African Concern International

Afrian Concern International est une organisation non gouvernementale, non lucrative, non confessionnelle et apolitique, créé par le Juge Prince Bola Ajibola, ancien juge à la CIJ dans le sillage du "Génocide rwandais ". La vue des horribles massacres a suscité la volonté de contribuer de façon déterminée à l'amélioration du sort des populations les plus démunies.

Purpose/Objectif:

Pour y parvenir, African Concern International envisage les solutions sous trois volets:

- Les conflits dans leurs aspects de prévention, gestion résolution.
- Les déplacements forcés: réfugiés, personnes déplacées, catastrophes
- Les initiatives de développement: sécurité alimentaire, eau; santé primaire; formation ; logement.

African Concern est une organisation qui se veut différente des autres en ce qui concerne la gestion.

Elle est constituée d'un Conseil, d'une direction générale et d'un Conseil d'administration.

Organizational Structure/Structure:

La différence réside en ce que, si African Concern International dispose de l'expérience d'un Président, d'un directeur général cumulant les fonctions de trésorier ainsi que d'un secrétaire général, l'organisation ne compte que sur sa capacité de mobilisation d'un personnel qu'elle a pu former grâce à sa collaboration avec le Haut Commissariat. Celui-ci est disponible en cas de besoin et ce sur sollicitation pour les problèmes de réfugiés surtout, de développement.

African Concern International a dans sa collaboration avec le HCR, eu à conduire plusieurs projets importants au Liberia, en Sierra Léone, au Tchad au Nigeria.

Activities - Operational experience / Activitiés - expérience opérationnelle:

E-mail/Courrier électronique :

Au Bénin avec un financement de l'US-AID, les refugiés togolais ont pu être mis au maraîchage et à la plantation de fruitiers.

En Sierra Léone, African Concern International s'est vu confier pour le compte de la CEE la construction d'un certain nombre de salles de classe tandis que la Commission de démobilisation, désarmement et réhabilitation s'assurait son expertise en matière de retour à la terre par le biais de la culture du riz.

African Humanitarian Aid & Development Agency

Website/Site web/Site web: http://www.ahada.org

African Initiatives for Relief and Development (AIRD)

ahadaoffice@gmail.com

Website/Site web/Site web: http://airdinternational.org/

E-mail/Courrier électronique : info@airdinternational.org

Twitter: @AIRD_World

- Objective: AIRD's objective is to offer operational support, including but not limited to: supply chain, logistics, construction, infrastructure, environment, livelihoods and WASH in partnership with relief and development organizations that focus on disaster-affected and development oriented areas.
- Mission: to provide relief and development services in partnership with national and international NGOs, donors, government institutions and UN systems.
- Vision: sustainable development in developing countries
- Core Values: AIRD is committed to: good internal governance, transparency, accountability, professionalism, sustainability, partnership and innovation. Its unique proposition to stakeholders includes: excellence in service delivery, financial accountability and promote self-reliance.

Organizational Structure/Structure:

AIRD has its headquarters in Uganda with operational programs in nine Sub Saharan African Countries. They include Burkina Faso, Cameroon, Central African Republic, Chad, Democratic Republic of Congo, Liberia, Republic of Congo, Tanzania and Uganda. The organisation has 1500 staff and over 26 Sub-Offices in the countries of operation.

Purpose/Objectif:

For 10 years now AIRD has stuck to its objective of offering dedicated and excellent operational support, including but not limited to: supply chain, logistics, construction, infrastructure, environment, livelihoods and WASH in partnership with relief and development organizations that focus on disaster-affected and development-oriented areas.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The organization has been implementing the managements of mechanical workshops and spare parts, drug management, warehousing, fuel and transport operations, voluntary repatriation and reintegration, transit center managements as well as civil works and constructions including health center, schools, offices and staff residences, roads and boreholes in its nine countries of operation in Africa.

Agence de Développement Economique et Social (ADES)

Website/Site web/Site web:	http://www.ades-international.org
E-mail/Courrier électronique :	ades.abeche@gmail.com
Purpose/Objectif:	 Promouvoir le Développement socioéconomique en encourageant, soutenant et canalisant les initiatives locales; Participer activement aux efforts de développement national par la promotion de l'éducation, de la santé, agriculture, environnement, élevage, de l'hydraulique villageoise, urbaine et pastorale, du désenclavement des zones reculées; Participer à la création de richesses locales par un soutien aux activités génératrices des revenus; Faire la promotion de la paix sociale et la solidarité entre populations locales et réfugiés d'une part et entre éleveurs et agriculteurs d'autre part Assister les personnes vulnérables(les enfants malnutris les femmes enceintes) victimes de guerres (réfugiés) et calamités naturelles (sécheresse, inondation)
Organizational Structure/Structure:	 Chari-Baguirmi (N'Djamena): Direction Générale Wadi fira (Iriba): Camps de Iridimi, Touloum et Amnabak Ennedi-Est (Amdjarass): Camp d'Ourecassoni Sila (Goz-beida-Koukou): Camps de Djabal, Goz amir et Site de Kerfi Ouaddaï (Abeché): Hôpital régional d'abeché et départements Logone oriental (Gore): Camps de Amboko, Gondjé, Doholo, Dosseye et sites de Dibal et Vom à Baïbokoum Moyen-chari (Maro): Camp de Belom Salamat (Haraze): Camp de Moyo et hôpital de Haraze

Agency for Technical Cooperation and Development (ACTED)

Website/Site web/Site web:	http://www.acted.org/en
Purpose/Objectif :	ACTED goes the last mile: ACTED's mission is to save lives and support people in meeting their needs in hard to reach areas. ACTED develops and implements programs that target the most vulnerable amongst populations that have suffered from conflict, natural disaster, or socio-economic hardship. ACTED's approach looks beyond the immediate emergency towards opportunities for longer term livelihoods reconstruction and sustainable development.
Organizational Structure/Structure:	ACTED relies on the commitment of more than 4,600 aid workers operating in 36 different countries around the world, but also within regional teams and the headquarters in France (Paris), all part of an international network.

Activities - Operational experience / Activitiés - expérience opérationnelle:

ACTED implements over 450 projects a year reaching 11,5 Mill. Beneficiaries in 36 countries, with a budget of around 200 Mill. EUR. ACTED endeavours to respond to humanitarian crises and build resilience (64% of its activity volume); promote inclusive and sustainable growth (17% of its activity volume); co-construct effective governance and support the building of civil society worldwide by investing in people and their potential (19% of its activity volume).

Aide internationale de la Croix-Rouge luxembourgeoise

Website/Site web/Site web:	http://www.croix-rouge.lu
Purpose/Objectif:	L'Aide internationale de la Croix-Rouge luxembourgeoise asbl (ci après : Al-CRL) travaille dans de nombreux contextes à travers le monde pour venir en aide aux plus vulnérables. Depuis plusieurs années, elle développe ses activités dans le domaine de l'habitat, notamment dans : la préparation aux désastres, la réponse aux urgences et la reconstruction. En 2013, l'Al-CRL a clairement défini sa mission étant "l'amélioration de l'habitat et des infrastructures des victimes de catastrophes et des populations en situation précaire".
All Saints Cathedral	
Website/Site web/Site web:	http://www.refuge-egypt.org
Al Majmoua	
Website/Site web/Site web:	http://www.almajmoua.com
E-mail/Courrier électronique :	contact@almajmoua.org
Twitter:	@majmoua
Purpose/Objectif:	Al Majmoua was established in 1997 with the mandate of promoting sustainable development by improving the economic and social conditions of low-income individuals, especially micro-entrepreneurs and women, through the provision of financial and non-financial services, all over Lebanon. Al Majmoua has a diversified offering of microloan products. Products include loans to low income salaried people for business purposes including SME loans or consumption purposes including home improvement and back-to-school. The last product launched back in 2014, in the context of the Syrian crisis, is a loan for refugees.
	With 65,000 active microcredit clients amounting a portfolio of over \$60 million and 360 employees (including 250 loan officers) spread over 28 branches all over the country, Al Majmoua is the leading microfinance organization in Lebanon.
Organizational Structure/Structure:	Since 2005, adopting a holistic approach for socio-economic development, Al Majmoua also provides nonfinancial services to both its borrowers and non-borrowers. Over the past 10 years, Al Majmoua offered BDS services to more than 20,000 individuals over Lebanon an microentrepreneurs out of which 80% are women, 35% youth and 30% refugees
Activities - Operational experience / Activitiés - expérience opérationnelle:	We believe a combination of financial and non-financial services is required for micro entrepreneurs to build and improve their ability, knowledge and set of skills, to start or sustain an income generation activity that will be successful and sustainable.
	Besides Business Management and Financial Education Trainings Al Majmoua evaluates, through a market based approach, the potential need for a skill in a village or a region and accordingly delivers impactful technical skills training for women and youth willing to learn a new skill with potential for high return on investment (ie.

photography, mobile repair, luxury "Aghabani" embroidery)

Al Manar Voluntary Organization

http://www.almanargroup.org	Website/Site web/Site web:
Almanar is a women organization established in 1991, works with conflict affected communities (IDPs, returnees, refugees and receiving communities) and authorities on high quality programs using a community focused, participatory capacity building approach to improve governance and the free exercise of rights; to increase access to basic services; to enable community development; and to build an active civil society that would further reinforce sustainable development and conflict mitigation. Almanar vision is to see a society that upholds human rights and endorses gender equity, equal opportunity and functional institutions to achieve peace and	Purpose/Objectif:
development for achieving durable solutions. A Board of Directors develops strategies for Almanar and supervises the executive	
committee that is responsible for the implementation of projects and the running of daily activities.	Organizational Structure/Structure:
The executive office structure composed of program unit, finance unit, operation unit, grants, quality assurance and MEAL unit with 88 staff and 120 volunteers.	
Almanar operates in 13 localities, 3 in Khartoum, 7 in South Kordofan, 2 in West Kordofan, and1 East Darfur states.	
Almanar operations and project implementation are governed by a set of by-laws, constitution and policies approved by the general assembly. Daily activities are governed by sets of different policies, formats, check lists as well as codes of conduct guide as well as a financial and operational manuals. Its program activities divided into Basic Services that seek to improve people's quality of life, Economic Development Programs that seek to give people access the resources they need to improve their standard of life, livelihood and sense of well-being at present and for the future and Protection & Governance Programs to empower people.	Activities - Operational experience / Activitiés - expérience opérationnelle:
Kordofan, and1 East Darfur states. Almanar operations and project implementation are governed by a set constitution and policies approved by the general assembly. Daily ac governed by sets of different policies, formats, check lists as well as codes guide as well as a financial and operational manuals. Its program activit into Basic Services that seek to improve people's quality of life, Development Programs that seek to give people access the resources the improve their standard of life, livelihood and sense of well-being at pres	•

Amadeu Antonio Foundation

Website/Site web/Site web:	http://amadeu-antonio-stiftung.de
E-mail/Courrier électronique :	info@amadeu-antonio-stiftung.de
Twitter:	@amadeuantonio
Purpose/Objectif:	The Amadeu Antonio Stiftung is one of Germany's foremost, independent non-governmental organizations working to strengthen democratic civic society and eliminate neo-Nazism, right-wing extremism, and anti-Semitism and other forms of bigotry and hate in Germany.
Organizational Structure/Structure:	Up to ten projects with offices in Berlin, Hannover, Weinheim
Activities - Operational experience / Activitiés - expérience opérationnelle:	The main task of the Amadeu Antonio Foundation is the support of external projects; the Foundation pursues its own projects in the absence of solutions from the state or elsewhere in civil society.
	The Foundation is also specialized in monitoring antisemitism, rightwing extremism in social media and violence against refugees. The team provides insights in different forms of right wing extremism, antisemitism, conspiracy theories, etc. with more than ten years of experience.

Amel Association International

Website/Site web/Site web:	http://www.amel.org
Twitter:	@AmelNGO

Purpose/Objectif:

Amel is a Lebanese non-sectarian NGO created in 1979. Amel aims to support the most vulnerable populations in Lebanon, whether they are local or refugee through humanitarian, development and human rights programs. Amel's activities aim at ensuring access to basic services (health, education, etc.), protecting human rights and developing a citizen driven engagement notably through fair South-North partnerships.

Organizational Structure/Structure:

Amel supports marginalized populations through its 24 centers, 6 mobile medical units, 1 education mobile units. These facilities are spread in the most deprived areas of Lebanon including Beirut, Mount Lebanon, Bekaa and South Lebanon. Amel's team is composed of 800 workers and volunteers.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Since its creation in 1979, Amel offers accessible activities related to health, protection, livelihood, rural development, etc. Amel launched its response to the Syrian crisis in 2012 and is particularly active in the sectors of health, education, livelihood, protection and food security. Amel is currently the focal point of the LNGOs Forum and representing local NGOs at the Humanitarian Country Team, in Lebanon. Moreover, Amel's President, Dr Kamel Mohanna, is the General Coordinator of the Lebanese and Arab NGOs network.

Amnesty International

Website/Site web/Site web:

http://amnesty.org

Purpose/Objectif:

Amnesty International has become a global movement of more than 7 million people defending freedom, justice, equality and human dignity. Amnesty works tirelessly to protect the safety of the millions of people who are forced to flee their homes to escape war, genocide, torture and persecution. Amnesty campaigns for people seeking asylum by urging the world's governments to do their fair share to protect and assist people who are simply seeking somewhere safe to live.

Arab Council Supporting Fair Trial and Human Rights (ACSFT)

Website/Site web/Site web: http://www.acsft.org/

Arab Institute for Human Rights

Website/Site web/Site web: http://www.aihr-iadh.net/index.php?lang=en

E-mail/Courrier électronique : aihr.iadh@gmail.com

Twitter: @IADHAIHR

A regional independent NGO based in Tunisia since 1989 aiming at promoting human rights culture in the Arab region through human rights education programs, capacity building activities, information and research programs.

Purpose/Objectif:

The AIHR is also working on developing and integrating the human rights based approach in the institutional reforms and policies and developing methodologies and tools for human rights education to make it accessible to the most marginalized and vulnerable categories (women, poor, refugees...).

The AIHR headquarter is located in Tunis, also has three regional offices based in Lebanon, Egypt Morocco and two local offices in the South and the North of Tunisia.

AlHR has a Board of Directors that meets regularly each year and is composed by the three founding organizations and by the UN agencies (OHCHR, UNHCR, UNDP, UNICEF, UNFPA, UNESCO).

The staff administration of the AIHR is composed by the executive director, the programs directors, the programs coordinators and the financial and administrative department. 25 people - 60% of them are women - work at the AIHR as permanent and contractual staff)

The main activities and specialization are the following

Capacity building programs in the field of human rights and human rights education (women, children, refugees, NGOs, official staff, media, lawyers, magistrates...),

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

studies and research's (academic and action oriented on the issues of human rights developing training manuals, methodologies and tools in the field of human rights influencing policies and legislative and institutional reforms especially the educational reform in Tunisia.

Building capacities and knowledge in the field of human rights education addressed to vulnerable and marginalized groups.

Armenian Red Cross Society

Website/Site web/Site web: http://redcross.am

E-mail/Courrier électronique : arcs-pm@redcross.am

The Armenian Red Cross Society is a non-profit organization, established based on common interests of its' members, the only National Society on the territory of the Republic of Armenia, which does not pursue any religious, political goals, not affiliated with any political stream, and carries out its activities throughout the country. As an authorized member of the International Red Cross Movement, Armenian Red Cross Society is guided by the fundamental principles of the Red Cross, and is an auxiliary organization to the state government. Armenian Red Cross Society's mission is to reduce the vulnerability of the population through mobilization of the power of humanity, to get prepared to cope with situations, which may cause vulnerability among the population, as well as by assisting people made vulnerable by harsh socio-economic conditions.

Mission: to reduce vulnerability of the population through mobilization of the power of humanity. To be prepared to cope with situations, which may cause vulnerability among the population. To provide essential support by assisting people made vulnerable by harsh socio-economic conditions.

Goal: the overall goal of the Society is to prevent and alleviate human suffering, regardless of nationality, race, sex, religious beliefs, class and political opinions.

For implementing its' authorized goals and objectives, ARCS has established regional, territorial and community branches. The Headquarters is located in Yerevan.

Regional Branches: 11 Tayritayial Branches: 1

Territorial Branches: 1

• Community Branches: 52

Employees: 52

Members: 3400Volunteers: 3200

"Gratsia" international Rehabilitation Centre: 1

First Aid Training Methodological Centre: 1

Purpose/Objectif:

Organizational Structure/Structure:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Social Support
- Health and Care
- Disaster Management
- Migration/ Refugee support
- Youth projects
- First aid
- Tracing

Asian Forum for Human Rights and Development

Website/Site web/Site web:	http://www.forum-asia.org
E-mail/Courrier électronique :	una@forum-asia.org
Twitter:	@forum_asia
	The Asian Forum for Human Rights and Development (FORUM-ASIA) works to promote and protect human rights, including the right to development, through collaboration and cooperation among human rights organisations and defenders in Asia and beyond.
Purpose/Objectif:	FORUM-ASIA is a network of 58 members in 19 countries.
	FORUM-ASIA is committed to building a peaceful, just, equitable and ecologically sustainable community of peoples and societies in Asia, where all human rights of all individuals, groups and peoples – in particular, the poor, marginalised and discriminated – are fully respected and realised in accordance with internationally
Organizational Structure/Structure:	FORUM-ASIA's Regional Secretariat was established in Bangkok, Thailand in 1992. Since then, offices have been opened in Geneva, Jakarta, and Kathmandu.

Asia Pacific Refugee Rights Network (APRRN)

Website/Site web/Site web:	http://www.aprrn.info
Purpose/Objectif:	The Asia Pacific Refugee Rights Network is an open and growing network consisting of more than 300 civil society organisations and individuals from 28 countries committed to advancing the rights of refugees in the Asia Pacific region. We do this through information sharing, mutual capacity building, and joint advocacy.
Organizational Structure/Structure:	The network is coordinated through the Secretariat which is based in Bangkok and is headed by the Secretary General. The team currently includes a Deputy Secretary General, two Senior Programme Officers, Finance Manager, Administrative Officer and post-graduate interns. APRRN is governed by a volunteer Steering Committee (SC). The Steering Committee is elected by APRRN members at the biennial Asia Pacific Consultation on Refugee Rights and serve a two year term — Steering Committee members are eligible for re-election for a maximum of two consecutive terms. In addition there are 3 non-voting Steering Committee members that serve as experts. An advisory group is also nominated to assist the Steering Committee and the network.

Asociacion Comision Catolica Espanola de Migracion

Website/Site web/Site web:	http://www.accem.es
E-mail/Courrier électronique :	internacional@accem.es
Twitter:	@Accem_ong

Purpose/Objectif:

Accem is a Spanish NGO specialized in providing reception and assistance to migrants and refugees. Its mission is the defense of fundamental rights, and provision of assistance and support to people who are in situation or at risk of social exclusion. The organization works for social inclusion, equality of rights and of opportunities for all no matter their origin, sex, race, religion, opinions or social group. Accem promotes diversity in all its fields of activity, which are related to social action, developing comprehensive and cross-cutting programs from the perspective of social cohesion, empowerment and promotion of citizenship.

Organizational Structure/Structure:

Accem has a team of 2.003 persons: 640 employees, 871 volunteers and 492 collaborators. The organization activity is organized around five areas of intervention: programs, organizational management and administration, human resources, international projects, campaigns and communication; the local level replicates the main structure and deploys the aims of the organization, in accordance to territorial specificities and in complementarity with the available local resources. Headquarters is located in Madrid although is present in 14 of the 19 Spanish Autonomous Communities, manages more than 2000 reception places and develops almost 200 projects at local, national and European level.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Accem is specialized in assistance to refugees, migrants and persons at risk of social exclusion. It provides direct assistance, reception, training and socio-labour insertion services to refugees and migrants, paying special attention to the most vulnerable groups, as victims of trafficking, women and minors.

The organization tries to offer a comprehensive response to the needs of our users. Social care, legal counselling, psychological support, voluntary return, reception, language training, use of new technologies, labour insertion, improvement and maintenance are just a few examples of the basic services we provide. Our projects are developed at local, national and European level.

Association Compassiva

Website/Site web/Site web:

http://www.compassiva.org.br/

Compassion is the awareness and understanding that moves us to act in a significant way and thus provide effective transformation. We want to be agents of compassion, so we are the COMPASSIONATE (Compassiva).

VALUES

Purpose/Objectif:

- Relevant relationships: We build civilized relationships and bridges to bring people together and join forces.
- Serve: We are constantly seeking to help and serve others in practical ways.
- Integrity: To be an example and conduct ourselves with transparency and respect in all relationships.

Association Compassiva is a social organization that serves children, teenagers, refugges and people in vulnerable situations in the city of São Paulo. We are situated in São Paulo city center - a strategic location to cater for our target audience and also provides easy access to all interested parties.

Organizational Structure/Structure:

We offer a number of courses and socio-educational activities including sports, arts and culture. Presently available are:

- LAR Program
- Compassiva on the Streets
- Children in Action
- Compassiva Sports
- Guri Program Santa Marcelina Cultura

LAR Program (Taking Assistance to the Refugee) was born as an answer to the most basic and urgent needs of Syrian refugees and asylum seekers on Brazilian soil, specifically, in São Paulo. The project's objective is to support these people and help them in their adaptation and integration into our society, providing an environment of learning and co-existence that is more than simply an escape.

Activities - Operational experience / Activitiés - expérience opérationnelle:

LAR Program has been structured on four fronts:

- 1. Portuguese Course
- 2. Legal (revalidation of diploma)
- 3. Employment
- 4. Aid

Association des Femmes Juristes de Côte d'Ivoire

Website/Site web/Site web:	http://afjci.net
E-mail/Courrier électronique :	associationdesfemmesjuristes@yahoo.fr
Purpose/Objectif:	 Divulguer le droit en milieu rural, semi-urbain, notamment par la sensibilisation de la population; Contribuer à la promotion des Droits de la femme, de la famille et de l'enfant et à l'évolution du droit; Contribuer à l'établissement d'une justice égalitaire pour tous; Lutter contre toutes formes de discrimination à l'égard des femmes.
Organizational Structure/Structure:	 LA PRÉSIDENCE LA VICE PRÉSIDENCE LA TRESORERIE SEPT COMMISSIONS (droit de la famille, droit social, droit des affaires, formation, communication et logistique, droit foncier, violences basées sur le genre). Notre association est représentée dans neuf régions de la Côte d'Ivoire
Activities - Operational experience / Activitiés - expérience opérationnelle:	Execution de projets infairees par les partenaires infaireires et techniques.

Association des Petites Soeurs Dominicaines au Congo

L'association des petites sœurs dominicaines au Congo (APSDC) œuvre en partenariat avec l'UNHCR dans l'assistance en santé des réfugiés et demandeurs d'asile en zone urbaine (Brazzaville et ses environs).

- Objectif principal: Amélioration de l'état de santé des réfugiés.
- Stratégies: participation communautaire des réfugiés.
- Axes de d'intervention: soins de santé primaires, soins de santé secondaires au besoin, activités d'accompagnement psychologique et activités de promotion de la santé.

Sa vision est de créer, gérer, soutenir et promouvoir toutes activités et tous programmes sociaux, éducatifs et humanitaires ou participer à leur fonctionnement.

Purpose/Objectif:

Organizational Structure/Structure:

L'APSDC est responsable indéfiniment, de la gestion de toutes les activités réalisées par ses composantes opérationnelles. Le Projet APSDC/UNHCR comprend une coordination, les services médicaux, la logistique, les services administratifs et financiers. La coordination est assurée par un Chef de Projet et Médecin Coordonnateur. Les services techniques sont animés par les médecins sous la tutelle du Médecin Coordonnateur. Les services administratifs et financiers sont garantis par les financiers et les comptables sous le contrôle du Chargé de l'Administration et les Finances. Toutes les activités dévolues sont réalisées par une équipe de santé de 29 Agents ainsi que les fonctionnaires.

Les activités prévues dans le cadre du déroulement de ce projet sont :

- La sensibilisation et les dépistages précoces,
- L'exécution des soins préventifs et curatifs,
- L'accompagnement psychologique,
- La nutrition.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Les résultats attendus sont définis:

- Le taux de mortalité infantile est réduit.
- l'accès garanti des personnes prises en charge aux centres de soins de santé primaires.
- le renforcement des capacités du personnel de santé.
- accès garanti des malades aux médicaments essentiels.
- appui des personnes aux soins spéciaux psychologiques et rééducation fonctionnelle.
- cas de violence sexuelle et sexiste signalés et assistés médicalement

Association for Protection of Refugee Women and Children (HAMI)

Website/Site web/Site web:	http://www.hamiorg.org
E-mail/Courrier électronique :	hammiorg@gmail.com
Purpose/Objectif :	HAMI's mission is to strive for peace, prevention of traumas caused by forced migration for refugee in post conflict situation, protection and empowerment of migrant and refugee communities particularly women and children, provision of their human rights and needs, promotion of the spirit of tolerance and abstinence from inflicting any violence against migrant and refugee communities, and creation of the grounds for their sustainable repatriation or a decent life in the host country.
	HAMI governed by the Board of Trustees which is the highest decision and policy making body of the association. It consists of 13 members who are the original founders of the society as well as number of prominent academics and Social activists.
Organizational Structure/Structure:	HAMI works in Iran and Afghanistan with a central office in Tehran, a branch office in Kabul and Four Field-offices in Tehran, Qom, Semnan and Khorasan Razavi Provinces of Iran.
	HAMI has 70 full-time and Part-time personal in its central and field offices and works in five main units of Program, Protection, Admin/Finance, Public information and Field.
Activities - Operational experience / Activitiés - expérience opérationnelle:	HAMI's main activities are categorized in 7 sectors of Education, Women empowerment, Harm Reduction and Health, Youth Empowerment, Livelihood, Protection and Legal services and Advocacy.
	HAMI implemented different projects such as i) Provision of education for refugee and migrant children out of school and illiterate women, ii) Provision of legal and psychological counseling, training course on life skills, refugees rights and entitlements, personal hygiene and reproductive health, prevention of HIV/AIDS at 2 social centers, iii) Advocating with Government of Iran and AFG for refugee rights, iv) Awareness raising in refugee and migrant community on SGBV prevention, identification and referrals.

Association for Solidarity with Asylum Seekers and Migrants

Website/Site web/Site web:	http://sgdd.org.tr/
Twitter:	@sgdd_asam
Purpose/Objectif:	ASAM was established in Ankara in 1995, and aims to provide refugees' and asylum- seekers' access to the rights and services regardless of their nationality, language, religion, gender, race, sexual orientation and political opinion and to ensure their wellbeing by providing counselling and psychosocial support.
	ASAM conducts awareness raising activities targeting public authorities, host community, media and other NGOs and INGOs working in the field to inform them about the circumstances, the principles of working with refugees and also the challenges and gaps in the field.
	Furthermore, ASAM contributes to the academic studies by analysing national and international crises. $ \\$
Organizational Structure/Structure:	ASAM carries out its works with more than 1000 employees in 60 offices covering 44 provinces across Turkey. ASAM's qualified staff consists of social workers, psychologists, lawyers, protection officers, field workers, health educators, disability experts, language trainers, and interpreters that are providing assistance to all refugees and especially to vulnerable groups.
	As the head of the organization, General Coordinator is responsible for the management of the organization with the help of Deputy General Coordinators in line with the Board's mission.
	ASAM has various units such as registration, protection, logistics, human resources, capacity building, evaluation and monitoring, administration and finance.
Activities - Operational experience / Activitiés - expérience opérationnelle:	ASAM's main activities include registration of non-Syrian asylum-seekers on behalf of UNHCR Turkey Office; providing psychosocial and legal counselling; distributing relief items to refugees and asylum-seekers; conducting awareness raising and information dissemination activities targeting public authorities, host community, media and other NGOs and INGOs working in the field to inform them about the situation in Turkey, the principles of working with refugees and also the challenges and gaps in the field; contributing to academic studies in the fields of refugees and legislation for the refugees and law-making procedures in Turkey.
	ASAM's specialization areas are protection and emergency response.

Association Marocaine d'Appui à la Promotion de la Petite Entreprise – AMAPPE

Website/Site web/Site web:	http://www.amappe.org.ma
E-mail/Courrier électronique :	amappe@mtds.com
	L'AMAPPE a pour mission de contribuer à la lutte contre la pauvreté auprès des populations démunies se trouvant dans une situation de précarité et de vulnérabilité, particulièrement les femmes, les jeunes et les réfugiés, et ce par l'aide à l'insertion et le développement socio-économique, et ce à travers :
Purpose/Objectif:	 La création et l'assistance à la petite et très petite entreprise, à la coopérative, au et Groupements d'Intérêts Economiques; Le développement et le renforcement des capacités entrepreneuriales des populations cibles; La promotion de l'entreprise participative et le développement des pratiques et de l'analyse socio-économique selon le genre.

Le Conseil d'Administration:

- Le Conseil d'Administration est composé de membres bénévoles élus par l'Assemblée Générale il est composé comme suit:
- Président / Vice-Président / Secrétaire Général / Secrétaire Général Adjoint / Trésorier / Vice Trésorière / Conseillers.

Organizational Structure/Structure:

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Le Directoire:

 Instance assurant le pilotage opérationnel de l'AMAPPE, composé de 6 cadres permanents: Directeur, Responsable du développement, Responsable administratif et financier, 3 Chargés de programmes.

Les Salariés:

- Le reste des salariés: 12 conseillers, 1 assistante comptable, 1 assistante directoire, 1 chauffeur-coursier.
- PISERUMA: Programme d'insertion socio-économique des réfugiés urbains au Maroc.
- PEEB : Projet de promotion d'entrepreneuriat au niveau d'EL Jadida et Béni Méllal.
- PMJS : Projet de renforcement du micro-entrepreneuriat en faveur des jeunes défavorisés du secteur informel.
- Projet de mise en œuvre d'un programme d'aide à la réinsertion des migrants marocains en provenance de France.
- Projet de promotion de l'intégration sociale, économique et culturelle des migrants de retour et migrants subsahariens au Maroc.

Association Nigérienne pour la dynamisation des initiatives locales (ONG KARKARA)

Association regenerate pour la dynamisation des initiatives locales (ONO NARRAY)

E-mail/Courrier électronique :

coordkarkara@yahoo.fr

L'objectif stratégique de l'ONG Karkara est de contribuer à l'autopromotion du monde rural par la responsabilisation des communautés rurales à la base.

Purpose/Objectif:

Sa vision: créer un environnement sain garantissant aux communautés à la base un accès équitable aux ressources naturelles, aux services sociaux de base, à travers leur responsabilisation et leur participation effective à la gestion durable de leurs propres initiatives de développement.

Les principes et méthodes d'intervention de Karkara: approche participative et inclusive; transfert de compétence et de savoir; respect des politiques nationales; prise en compte du genre; intervention à la demande des populations cibles; responsabilisation pleine des populations

Organizational Structure/Structure:

L'ONG Karkara compte plus de 220 employés dont plus de la moitié sont des cadres professionnels de niveau universitaire. L'organisation se structure autour de trois organes: l'Assemblée Générale AG qui regroupe tous les membres pour les décisions importantes; le Conseil d'Administration CA joue le rôle de d'orientation, de définition des stratégies et de représentation et le Secrétariat Exécutif SE qui met en œuvre les stratégies définit et assure la gestion quotidienne de l'ONG. Le Secrétariat exécutif comprend les différentes directions (opérations techniques; finances) et les coordinations dans les régions (Diffa, Zinder, Maradi, Tahoua et Agadez) et équipes opérationnelles.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Gestion participative des ressources naturelles; contribution à la sécurité alimentaire et nutritionnelle, promotion des mesures d'adaptation des au changement climatiques, renforcement des capacités des élus locaux dans la maitrise d'ouvrage locales; conception et application des règles et procédures d'accès équitable aux ressources partagées; organisation des filières agro-sylvo-pastorales et facilitation de l'accès aux marchés; contribution à la gestion des flux migratoire et des urgences humanitaires. facilitation de l'insertion économique personnes vulnérables, contribution à la prise en charge de la malnutrition modérée chez les enfants, formation et information des associations et groupes dans leurs actions pour le bienêtre des populations.

Association pour la Lutte contre la Pauvreté et le Sous-Développement ALPD)

Website/Site web/Site web:	http://www.alpd.mr
Purpose/Objectif:	ALPD est une ONG mauritanienne apolitique et à but non lucratif créée en 1993. Elle s'est fixée des objectifs sociaux qu'elle s'efforce d'atteindre grâce à sa stratégie qui s'inspire fortement du Cadre Stratégique de Lutte contre la Pauvreté et intervient sur l'ensemble du territoire mauritanien. Les objectives de l'ALPD sont: 1- l'accueil, l'enregistrement, la protection et l'assistance aux réfugiés, demandeurs d'asile et migrants en situation difficile; 2- la consolidation de l'effort du gouvernement et des partenaires pour atteindre un développement durable; 3- l'assistance humanitaire; 4- la réduction de l'extrême pauvreté; 5- l'encrage de la culture citoyenne et le dialogue
Organizational Structure/Structure:	L'ALPD est dirigé par un organe suprême (l'assemblé général) et un bureau exécutif et un comité de gestion. L'ALPD opère sur tout le territoire national Mauritanien et est représenté dans 5 wilayas (régions). Le bureau exécutif est compte 5 personnes et le comite de gestion compte 3 personnes. En plus, il existe un réseau des chefs d'antennes (Nouakchott, Nouadhibou, Hodh El Chargi, Hodh El Gharbi, Brakna)
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Access aux services de base pour les refugies et demandeurs d'asile dans le milieu urbain en Mauritanie -Accès à la santé primaire Accès optimal de la population à l'éducation (primaire, secondaire, tertiaire) & l'éducation informelle (alphabétisation des adultes) et formation professionnelle Mise en place d'un mécanisme d'appui aux PBS Enregistrement et documentation des demandeurs d'asile Accès à la qualité de la DSR Community Empowerment & autosuffisance Management Communautaire auto- prise en charge Mobilisation Communautaire

Association Vasa prava BiH

Website/Site web/Site web:	http://vasaprava.org
Twitter:	@VasaPravaBih
Purpose/Objectif:	VPBiH is a local, non-governmental and non-profit organization with its headquarters in Sarajevo, BiH. VPBiH was originally founded in 1996 as a network of information and legal aid centers under the auspices of the United Nations High Commissioner for Refugees (UNHCR) with its mandate to ensure safe, legal, and dignified return of refugees and displaced persons to their prewar homes. The project had been initially implemented by four international and domestic non-governmental organizations until December 2003 when the network became a local non-governmental organization, which incorporated mandate and goals of the previous network funded by the UNHCR.
Organizational Structure/Structure:	Vasa prava BiH is the leading free legal aid provider in the region with 9 offices throughout BiH and numerous partnership contracts with the CSOs from the neighboring countries. The organization has 33 employees and assisted over 450000 beneficiaries in field of free legal aid so far.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Apart of legal aid segment, VPBiH is actively involved in advocacy, strategic litigation, especially in antidiscrimination arena, and public policy implementation monitoring and evaluation. Beneficiary categories include: Asylum seekers, recognized refugees, persons under international protection in BiH, Victims of trafficing in humans, Minority Returnees in BiH, Refuges and Internaly Displaced Persons (IDP) in BiH along with the most vulnerable categories of population

Asylum Access

Twitter: Asylum Access is the only international organization solely dedicated to making refugee rights a reality in first countries of refuge. Our unique combination of five integrated strategies provides grassroots assistance and changes the legal landscape for refugees and their host communities. By helping refugees assert their rights, we are putting power back into their hands. Our work transforms the traditional approach of endless humanitarian handouts to a sustainable solution that gives refugees the tools to provide for themselves and make choices about their own lives.	Website/Site web/Site web:	http://www.asylumaccess.org
refugee rights a reality in first countries of refuge. Our unique combination of five integrated strategies provides grassroots assistance and changes the legal landscape for refugees and their host communities. By helping refugees assert their rights, we are putting power back into their hands. Our work transforms the traditional approach of endless humanitarian handouts to a sustainable solution that gives refugees the tools to provide for themselves and make choices about their	Twitter:	@asylumaccess
	Purpose/Objectif:	refugee rights a reality in first countries of refuge. Our unique combination of five integrated strategies provides grassroots assistance and changes the legal landscape for refugees and their host communities. By helping refugees assert their rights, we are putting power back into their hands. Our work transforms the traditional approach of endless humanitarian handouts to a sustainable solution that gives refugees the tools to provide for themselves and make choices about their

Australia National Committee on Refugee Women (ANCORW)

	·
Website/Site web/Site web:	http://www.ancorw.org/
Purpose/Objectif:	ANCORW is a lobbying, advocacy and research group which works with and for refugee women and their families in order to bring about change in the refugee system and to enhance their ability to rebuild their lives.
	 At the national level, ANCORW, lobbies for changes in domestic law, social policy and for improved service provision. At an International level, ANCORW lobbies at the United Nations for changes in International law, United Nations Declarations
Organizational Structure/Structure:	ANCORW Board and members constitute refugee women who contribute their time on voluntary basis. ANCORW is based in Sydney New South Wales, Australia but operates in Asia pacific.
Activities - Operational experience / Activitiés - expérience opérationnelle:	ANCORW undertakes research into issues which adversely affect the lives of refugee women and their dependent children and to use this research to lobby for change. ANCORW empowers refugee women to have control over their own lives and to advocate on their own behalf through the provision of advocacy training and by providing opportunities for refugee women to participate in national and international forums.

Boat People SOS (BPSOS)

Website/Site web/Site web:	http://www.bpsos.org
Purpose/Objectif :	BPSOS (Boat People SOS., Inc.) is the nation's largest Vietnamese-American community organization. Founded in 1980 as a volunteer group conducting rescue-at-sea missions during the Indochina boat people exodus, the organization has grown into a national network of eight office locations across the U.S., three locations in Asia, and approximately 60 staff members. BPSOS's domestic operations include a wide range of services for refugees and other vulnerable people, while its international activities include assistance and protection for refugees, asylum seekers, and victims of human trafficking.
Activities - Operational experience / Activitiés - expérience opérationnelle:	BPSOS's domestic operations include a wide range of services for refugees and other vulnerable people, while its international activities include assistance and protection for refugees, asylum seekers, and victims of human trafficking.

BroadLights.org

Website/Site web/Site web:	http://www.broadlights.org
Twitter:	@Broad_Lights

	BroadLights brings affordable wifi connectivity to the most vulnerable communities in the world by financing hotspots and bandwidth with the savings from LED lamp replacements and/or with grants, donations and other funding sources.
Purpose/Objectif:	It also partners with selected value added service providers in a position to leverage this newly available affordable connectivity to bring work opportunities via Impact Outsourcing, educational and health applications, financial inclusion to the unbanked and multiple other development opportunities to populations previously limited in their access to the latest online services available in more developed countries
Organizational Structure/Structure:	BroadLights is based at the Impact Hub in Geneva and is composed of two highly experienced co-founders supported by a global network of volunteers - more details available in the following article: www.cofmag.com/broadlights-ideas-connect-world
Activities - Operational experience / Activitiés - expérience opérationnelle:	Wireless connectivity, Digital Divide, Smart Cities, Impact Outsourcing, Financial Inclusion

Buddhist Tzu Chi Foundation

Website/Site web/Site web:	http://www.tzuchi.us
Purpose/Objectif:	Achieving wellbeing is the essence of human existence, but a variety of obstacles can hinder the goal and cause misery. Tzu Chi is an international humanitarian organization whose mission is to relieve the suffering of those in need, and create a better world for all. Tzu means compassion and chi means relief. With open hearts and helping hands our volunteers are here to serve.
Organizational Structure/Structure:	Faith Base Organization under the United States IRS 501 (c) (3) practice. Governing Board directs the Foundation; Executive Committee execute the program directions among five continents, 92 countries around the globe. More than 10 million volunteers daily practice the Foundation's four major missions: Charity, Medicine, Education and Humanistic Culture.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Over time, the mission of Charity expanded to Medicine, Education, Humanistic Culture, Disaster Relief, Marrow Donor Registry, Environmental Protection and Community Volunteers. Tzu Chi tries to educate the rich and empower the vulnerable through cash for relief assistance. With the practice of respect, gratitude and love to cultivate individual life and further more to promote ethical eating behaviour movement to share the concept of sustainable life pattern to face the challenge of climate change.

Canadian Council for Refugees

Website/Site web/Site web:	<u>nttp://ccrweb.ca</u>
Purpose/Objectif :	The Canadian Council for Refugees is a national non-profit umbrella organization committed to the rights and protection of refugees and other vulnerable migrants in Canada and around the world and to the settlement of refugees and immigrants in Canada. The membership is made up of organizations involved in the settlement, sponsorship and protection of refugees and immigrants. The Council serves the networking, information-exchange and advocacy needs of its membership.
Organizational Structure/Structure:	The CCR is governed by an Executive Committee supported by a Secretariat with 8 regular staff and several temporary practicum students and interns. It has three working groups: Overseas Protection and Sponsorship; Immigration and Settlement; Inland Protection. The main office is located in Montreal, Quebec. As a membership organization, the CCR has members across Canada in all its provinces. The members participate actively in the life of the organization and provide input into the work of the CCR.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The CCR was created in 1978 and has grown steadily since then. It is recognized as a key advocate for refugee and immigrant rights in Canada, educating the public and putting issues onto the national agenda. The Canadian Council for Refugees fulfills its mission by: Providing opportunities for networking and professional development through conferences, working groups, publications and meetings; Working in cooperation with other networks to strengthen the defence of refugee rights; Advancing policy analysis and information-exchange on refugee and related issues; Advocating for the rights of refugees and immigrants through media relations, government relations, research and public education.

Canadian Lutheran World Relief

Website/Site web/Site web: http://www.clwr.org

Canterbury Refugee Resettlement and Resource Centre

Website/Site web/Site web:	http://canterburyrefugeecentre.org.nz
E-mail/Courrier électronique :	contact@canterburyrefugeecentre.org.nz
Purpose/Objectif:	OUR VISION: Our healthy, dynamic and connected refugee background families participating in Aotearoa/New Zealand.
pood, o.s., o.s.,	OUR MISSION: We aim to use needs-based strategies to motivate, assist and connect refugee families within Canterbury, New Zealand.
Organizational Structure/Structure:	We are an incorporated society and are office is based in Christchurch, New Zealand.
	At the CRRRC we work towards the sustainable integration of refugee communities and individuals in Canterbury. We focus on giving a voice to refugees on local and regional issues that affect them in their communities.
	The Canterbury Refugee Centre provides:
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Information Orientation Communication Cross-cultural awareness Relationship building Research Family reunification assistance

Cape Town Refugee Centre

Website/Site web/Site web:	http://ctrc.co.za
	We are an NGO which focuses on improving the quality of life of refugees and asylum seekers in South Africa.
Purpose/Objectif:	We work with adults, youth and children teaching them skills so that they can become self-reliant and self-sufficient. We run a psycho-social intervention programme which provides assistance for vulnerable refugees and asylum-seekers for a limited period through the provision of food stamps, accommodation and counselling.
	We further refer people with applications for identity documents, social grants to the relevant government departments. In addition, we run an income generating programme which offers various courses for unemployed refugees.

CARE

Website/Site web: http://www.care.ca

Founded in 1945, CARE is a leading international humanitarian organization fighting global poverty. CARE works with the poorest communities in 95 countries to:

- improve basic health and education
- enhance rural livelihoods and food security
- increase access to clean water and sanitation
- expand economic opportunity
- help vulnerable people adapt to climate change
- provide lifesaving assistance during emergencies

CARE places special focus on working alongside women and girls living in poverty because, equipped with the proper resources, women and girls have the power to help whole families and entire communities escape poverty.

Organizational Structure/Structure:

Purpose/Objectif:

CARE Canada is headquartered in Ottawa, but has staff around the world. Globally, CARE Canada is a member of the CARE International federation, comprised of: CARE Australia, CARE Austria, CARE Canada, CARE Denmark, CARE Germany-Luxembourg, CARE France, CARE India, CARE Japan, CARE Netherlands, CARE Norway, CARE Peru, CARE Raks Thai, CARE UK and CARE USA. CARE works in 95 countries around the world to support more than 890 poverty-fighting development and humanitarian-aid projects.

CARE works around the globe to save lives, defeat poverty and achieve social justice. We seek a world of hope, tolerance and social justice, where poverty has been overcome and all people live with dignity and security. We put women and girls in the centre because we know that we cannot overcome poverty until all people have equal rights and opportunities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

CARE works with refugees and internally displaced persons around the world. For example, since the creation of the Dadaab refugee camps in 1991, CARE has provided assistance to the refugee population in addition to supporting host communities around the camps. More recently, CARE has played a critical role in the response to the Syria crisis, supporting refugees and their host communities. CARE is also actively responding to the refugee crisis around the world, including in response to the Lake Chad Basin Crisis and displacement from South Sudan.

Caritas Internationalis

Website/Site web:

http://www.caritas.org/

Purpose/Objectif:

Caritas Internationalis is a global confederation of 165 Catholic humanitarian and development national member organisations who are working at the grassroots in almost every country of the world. When a crisis hits, Caritas is already on the ground. The diverse members give us our strength, reaching out to the poor, vulnerable and excluded, regardless of sex, race or religion.

General Secretariat and offices

The General Secretariat of the Caritas confederation is based in the Vatican City. It coordinates emergency response, policy and advocacy, communications, international representation and capacity building. The General Secretariat also has international delegations at the United Nations in New York and in Geneva.

Organizational Structure/Structure:

Member organisations

Caritas members serves in more than 201 Countries and Territories. National Caritas member organisations are each autonomous under their bishops, but they combine as part of the Caritas Internationalis confederation, which is a body of the Universal Church. They commit to good governance, transparency and accountability as members of Caritas Internationalis

Emergency response

Activities - Operational experience / Activitiés - expérience opérationnelle:

As one of the largest humanitarian networks, Caritas responds to major humanitarian crises such as natural disasters, conflict and the effects of climate change. We save lives, relieve suffering and help rebuild livelihoods and communities in the longerterm. This allows women and men in the poorest and most vulnerable communities to survive and recover from crises and to live in a safe and secure environment.

Transforming lives

Inspired by Gospel values and the Catholic Social Teaching, Caritas promotes integral human development and advocates on the causes of poverty and conflict.

Casa Alianza

Website/Site web:	http://www.casa-alianza.org.hn/
Purpose/Objectif:	Casa Alianza is an international non-governmental organization that helps children in abandonment. We have a commitment that calls us to serve homeless children who suffer on the street. Casa Alianza works with a open-door programs, services are offered to all girls, boys and young people who seek help. We make every effort to bring together children and young people with their families.
	We collaborate with community organizations and associations, participating in community efforts to improve the conditions of families and children.
Organizational Structure/Structure:	Casa Alianza de Honduras is located in Tegucigalpa, Honduras Central America.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Casa Alianza helps children living on the streets, children displaced by all types of violence, migrant children and more.

Cash Learning Partnership (CaLP)

Website/Site web:	http://www.cashlearning.org
E-mail/Courrier électronique :	info@cashlearning.org
Twitter:	@cashlearning
Purpose/Objectif:	CaLP is the global partnership for cash transfer programming in humanitarian assistance. Our mission is to radically increase the scale and quality of cash transfer programming as a tool for humanitarian assistance. We work with individual organisations to help them increase the scale and quality of cash programming. And we bring organisations together to address the most pressing collective issues for cash. Since our founding in 2005, CaLP has been at the forefront of promoting and improving cash transfer programming across the humanitarian sector.
Organizational Structure/Structure:	CaLP has 50 members, including UN agencies, donors, international NGOs, local NGOs and private sector actors. Our members deliver the vast majority of cash programming in humanitarian action worldwide.
	The membership is supported by a small secretariat, based in the UK, with regional offices in West Africa, East Africa and North America. We are opening a regional office in the Middle East.
Activities - Operational experience / Activitiés - expérience opérationnelle:	CaLP has 50 members, including UN agencies, donors, international NGOs, local NGOs and private sector actors. Our members deliver the vast majority of cash programming in humanitarian action worldwide.
	The membership is supported by a small secretariat, based in the UK, with regional offices in West Africa, East Africa and North America. We are opening a regional office in the Middle East.

Catholic Agency for Overseas Development

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Catholic Agency for Overseas Development	
Website/Site web/Site web:	http://www.cafod.org
Purpose/Objectif:	CAFOD is the international development organisation of the Catholic Bishops Conference of England and Wales.
Organizational Structure/Structure:	Head office in London. Working in 45 countries. Offices in 14 countries. We work almost entirely through local organisations
Activities - Operational experience / Activitiés - expérience opérationnelle:	Head of humanitarian policy. I work to represent the experiences and concerns o our partners and staff working at country level, and translate those perspectives in policy proposals for advocacy in international fora.
Catholic Relief Services	
	Catholic Relief Services (CRS) was founded by the United States Conference o Catholic Bishops in 1943 to assist the poor and disadvantaged overseas.
Purpose/Objectif:	Mission statement: Catholic Relief Services carries out the commitment of the Bishops of the United States to assist the poor and vulnerable overseas. We are motivated by the Gospel of Jesus Christ to cherish, preserve and uphold the sacredness and dignity of all human life, foster charity and justice, and embody Catholic social and moral teaching.
Organizational Structure/Structure:	Catholic Relief Services – United States Conference of Catholic Bishops (CRS) was founded in 1943 and is the international humanitarian aid and development agency of the United States Conference of Catholic Bishops (USCCB). CRS is governed by a board composed of a Cardinal and ten
	U.S. Bishops elected from the USCCB, the General Secretary of the Conference, and seven lay members. Headquartered in Baltimore, Maryland, CRS provides services in 93 countries through 69 offices around the world.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Emergency – programs seeking to prevent loss of life, minimize suffering, reduce property damage, speed recovery, reduce vulnerability, and otherwise better cope with natural or man-made disasters, while fostering a culture of peace, dignity and respect. Welfare – programs which provide a safety net to respond to the urgent and unmet needs of the poorest of society, including the provision of food and complementary assistance, enabling participants to reach their full human potential
Center for Asylum Protection	– CAP
Purpose/Objectif:	CAP is a legal aid organization. We provide legal representation and advice to urbar refugees who seek asylum and apply for refugee status from UNHCR in Thailand. As Thailand is not a signatory to 1951 Refugee Convention, most asylum seekers and refugees in Thailand are illegal under the Thai laws. Our goals are to assist with advice, full representation and protection issues. Other than legal assistance, CAF also work with partners on policy advocacy which aim to create lasting changes.
Organizational Structure/Structure:	CAP is operating as a project under a local Thai foundation. We are located in Bangkok, Thailand. Our team is very small consisting of less than 10 staff, and out work focuses on urban refugees. CAP receive funding from an international organization to support our project and we work closely with both local and international human rights organizations.

CAP provides legal assistance and advice to urban refugees who apply for refugee status at UNHCR in Thailand. Our advice and assistance are limited to matters

relating to asylum applications and protection. We assist clients making application

to UNCHR through workshops, advice sessions and full representation. We also assist with protection matters including arrest, SGBV and domestic violence.

Center for Justice and International Law

Website/Site web:	http://cejil.org
E-mail/Courrier électronique :	washington@cejil.org
Purpose/Objectif:	We strive to change realities on the ground and envision a fully democratic hemisphere, where the rights of all are respected; a hemisphere where people live freely, without fear and want.
Organizational Structure/Structure:	CEJIL's Board of Directors is comprised of prominent human rights defenders from Latin America and the Caribbean. CEJIL's staff is noteworthy for its diversity and expertise. Staff members come from a variety of countries in the hemisphere, creating a multicultural environment that enriches the work process and has a favourable impact on the results obtained and the successes achieved. The professional staff is complemented and enriched by the valuable contributions made many volunteers through the Internship Program in the four CEJIL offices, in Costa Rica, Brazil, Argentina and Washington, DC.
Activities - Operational experience / Activitiés - expérience opérationnelle:	We are human rights defenders that work to reduce inequality, discrimination, and violence through the strengthening of democracies, protecting and promoting rights, and fighting impunity that is rampant in the region.

Center for Strategic Studies/University of Jordan

Website/Site web:	http://www.jcss.org/new
Purpose/Objectif:	The Centre was established in 1984 as a unit of the University of Jordan to conduct research in the fields of regional conflicts, international relations, and security. Since then, a major change in the national political system took place in 1989, when a process of political and economic liberalization took place. Responding to this change, the CSS developed new long-term research projects including democracy and the rule of law, good governance, the parliament, the government, the media, women issues, the judicial system, political pluralism and social development policy. Additionally, it focuses on economic issues such as macro-economic policy, labour market.
Organizational Structure/Structure:	Leaded by the Director ,the center is located in the University of Jordan, where it has two main research departments:
	The Public Opinion Polling and Surveys Department (POPSD), which is responsible about the implementation of polls and surveys and feeding the other department with the necessary information. The second department is the Strategic Studies and Policies Department, where research paper, conferences, seminars, workshops is being organized by such department.
Activities - Operational experience / Activitiés - expérience opérationnelle:	CSS specializes in conducting and publishing politically-relevant public opinion polls, the initiation of networking projects with Arab and international institutions for social science research, and the organization of numerous conferences, seminars and workshops .These activities focus on contemporary and influential issues in socioeconomic research.
	Locally, the CSS has been conducting research on corporate and good governance. Such projects have included over 50 surveys evaluating the performance of government, parliament, deputies, and the media.
	It also advises the state and its institutions as well as civil society, researchers, students, activists, international scholars and journalists through publications and other means.

Centre for Caring, Empowerment and Peace Initiatives (CCEPI)

Website/Site web: http://www.ccepi.org

Main purpose: To serve and care for vulnerable groups of people includes Orphans and Vulnerable Children, Widows, Internally Displaced and Refugees, People Living with HIV/AIDS etc, regardless of their religious and cultural background.

Strategic Objectives: To help in fostering protection, minimize human rights abuses, provide quality services, care and support to vulnerable people. To strengthen the capacity of individuals, families and communities to care for the vulnerable people.

Mission Statement/Vision:

To elevate suffering, promote peaceful co-existence, economic development and human dignity.

CCEPI envisions society where people will live in peace, love and access basic needs and work toward self-reliance.

Organizational structure: General Assembly, Board of Trustees, the Board is mandated to provide oversight and governance to the Centre's activities. Executive Committee, President/ Executive Director, Senior Program Officer, Protection Officer, Children Protection Officer, Grant and Finance Manager, Asset/Procurement Officer, Admin/ Human Resources

Units: Protection Monitoring, Food Security, Logistics Procurement, Skills Acquisition livelihood Centres, Education, Trauma Healing, Rescue house care and Building Project.

Organizational Structure/Structure:

Purpose/Objectif:

Staff

Category Number

Full-time staff 11

Part-time staff

Consultants/advisors
 2

Daily wage employees

Volunteers 77

Other (specify) -

Offices: Jos in Plateau, Wandali in Borno, Michika, Mararaba, Yola in Adamawa and Minawa'o Camp in Cameroun.

Main Activities: Protection Monitoring, Livelihood, Emergency Nutrition, Hygiene, Sanitation, Health, Trauma Healing, caring for Chibok Girls parents, Camp Coordination and Management Training.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Operational Experience: Delivering humanitarian services since 1989, partner with National and International Organizations such as National Emergency Management Agency, Church of the Brethren, International Rescue Committees, Christian Aids Ministries, etc. Privilege to be UNHCR implementing Partner.

Specialization: Protection Monitoring, identification, documentation, caring for families of people killed by insurgents recorded 40,000 people killed. Providing shelter and livelihood to the Boko Haram escapees who are rejected by husbands, parents and mediate until their integration into families and communities.

Center for Forced Migration Studies

E-mail/Courrier électronique : <u>cfms@northwestern.edu</u>

Centre for International Governance Innovation

Website/Site web: https://www.cigionline.org/

E-mail/Courrier électronique : jlopour@cigionline.org

Twitter: @CIGIOnline

Purpose/Objectif:

We are the Centre for International Governance Innovation: an independent, non-partisan think tank with an objective and uniquely global perspective. Our research, opinions and public voice make a difference in today's world by bringing clarity and innovative thinking to global policy making. By working across disciplines and in partnership with the best peers and experts, we are the benchmark for influential research and trusted analysis.

Activities - Operational experience / Activitiés - expérience opérationnelle:

CIGI's research programs focus on governance of the global economy, global security and politics, and international law in collaboration with a range of strategic partners and support from the Government of Canada, the Government of Ontario, as well as founder Jim Balsillie.

Chain of Hope

Website/Site web: http://www.zanjirehomid.com

E-mail/Courrier électronique :

zanjirehomid@yahoo.com

Purpose/Objectif:

Zanjireh Omid charity institute was established in summer 2007. The main goal of this institute is to provide top medical services according to the international standards at minimum cost \((paid by sponsors)\) to underprivileged children below the age of 18 years suffering from cardiac disease, orthopedic and reconstructive conditions.

Zanjireh Omid, with the help of a group of international and Iranian volunteer doctors, provides valuable services for treatment of children coming from various nationalities, races or religions in the mentioned surgical fields.

Organizational Structure/Structure:

There is a board of director, and the organization has 6 main office departments including: Sponsoring, Public and International Relations, IT, Financial, and Charity Box, Human Resource Department, besides these departments the institute has a Children House that provide different services for children before and after surgery. This section has its own various staff and department which all are managed by the General Director. The number of personnel is 40 fixed staffs, the office is located on no. 31, Fana Khosrow st. Tajrish sq. Tehran, Iran.

The main activities and specialty of the organization can be summarized in 3 field:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- 1) providing medical services to treat the children in three different field
- running structural projects in order to improve and to standardize the pediatric medicine
- the organization is going to build and manage a 540 bed subspecialty children hospital focusing on pediatric surgeries

Child Development Foundation (CDF)

Website/Site web: http://www.cdf-sd.org

E-mail/Courrier électronique : cdforg2009@hotmail.com

Introduction: Child development foundation (CDF) was established in 1999 in Khartoum Sudan. (CDF) is promoting child rights and protection of war affected children, child soldiers, street children, IDPs and refugee's children, child labors, orphan. (CDF) has Geographic location in Khartoum, West Darfur, South Darfur, Kassala and Gedarif State.

Aims and purposes:

Purpose/Objectif:

- Promoting Child rights and protection.
- Peace Building.
- Advocating Girl Child challenges.
- Rendering services to vulnerable Children.
- Protection and rendering services to Refugees and IDPs
- Capacity building of stakeholders.
- Poverty alleviation.

Means: (CDF) achieve aims through project implementations, capacity building and advocacy.

CDF STRUCTURE:

- Council of trustees
- Executive committee
- Executive bureau Departments:

Names of Unit:

- Projects.
- Planning.
- Human Resource Development
- IDPs and Refugee Children
- Administration and Finance

Organizational Structure/Structure:

Geographic locations:

- Khartoum State office.
- South Kordufan state office.
- North Darfur state office.
- South Darfur State office.
- Blue Nile State office.
- White Nile State office.
- kassala State office.
- Elgadaref State office.

Number of Personnel:

- 60 persons.
- 450 Volunteers.

conducted Reintegration Activities for Children Associated with Armed Forces/Groups in collaboration with UNICEF and UN DDR in West Darfur, Gedarif and Khartoum State.

Activities - Operational experience / Activitiés - expérience opérationnelle:

 \mbox{CDF} , concerned ministries and International labor Organization prepared (Tackling Child labor Through Education) .

CDF has an operational partnership with UNHCR through a project (Protection and Assistance to Internally Displaced Persons in Sudan), Four Localities in Darfur, 2016. The project seeks to address the needs of returnees, through provision of group assistance, which will reduce their vulnerability and promote the peaceful coexistence of the returnees/ IDPs and the host communities in Darfur, Sudan.

China Friendship Foundation for Peace and Development

Website/Site web: http://www.cffpd.org

E-mail/Courrier électronique : cffpd@163.com

Purpose/Objectif:

CFFPD aims to enhance people's friendship, further international cooperation, safeguard world peace and promote common development. It makes friends and deepens friendship in the national and international community through charity affairs by supporting projects on economics, culture, sports, education, health, science and technology, helping the disabled and poor people, environmental protection, and disaster relief etc.

Organizational Structure/Structure:

We have Council Meeting with the President, the decision making unit of the foundation. The Secretary-General is responsible for the fund raising, project designing and carrying out. We also have the departments of Project, Finance, Press and Law.

- Give free cataract operations to more than 2000 patients in Laos, Cambodia, Vietnam, Mongolia, Zambia and Zimbabwe
- Sharing Dream Art Classroom for the migrant children's poor schools and leftbehind children of the migrant farmers
- Activities Operational experience / Activitiés expérience opérationnelle:
- . "Growing Up with Football" Project
 - Donating football field artificial turf and other hardware facilities
 - "Go with Love"—Nutritional Supplement for Poor Children
 - China International Friendship Cities (Sister Cities) Youth Football Tournament
- 4. Mom takes kids home-In this year, we are planning to cooperate with UNHCR Beijing office to raise funds to help women refugees take their kids home.

Church of Sweden

Website/Site web:

https://www.svenskakyrkan.se/

Civil Development Organization – CDO

Purpose/Objectif:

CDO is a non-profit nongovernmental organization works in Kurdistan and north part of Iraq. CDO registered with federal government and Kurdistan regional government. CDO's Vision is establishing a civil society in Iraqi community the mission is building the capacity of CSO in Iraq, promoting democracy and peace promotion, developing human right situation, combating SGBV, presenting legal aid to the vulnerable groups, advocate on behalf the community especially refugee and IDP community and government's work.

- Trust Board: 5 members (Head and 4 members)
- Executive Board: 5 members (General Director and 4 members)
- Program and Finance: 8 staffs (Finance manager, accountant, cashier, internal auditor)
- Projects: 203 staffs (Managers, team-leaders, lawyers, social workers, psychologists, protection monitors, community service assistants, SGBV consultant, case manager, mediator. etc.)
- Hr and Administration: 8 staffs
- Media and relation: 6 staffs
- Monitoring and evaluation staffs: 4 staffs
- Profession Development Unit: 2 staffs

Geographical area: Sulaymanayh, Kirkuk and Diyala provinces in Iraq

Organizational Structure/Structure:

- Registration: Facilitate for UNHCR to register the refugees and support the government for doing IDP registration
- Legal Assistant: Present counselling, legal representation and advocacy for refugees and IDPs.
- Protection Monitoring: Doing protection monitoring for IDPS and refugees in camp and non-comp.
- SGBV: Counselling, case management, referral, mediation, training, awareness session, campaign and legal representation when it needed
- Strength food security: Distribute food rations among vulnerable IDPs
- community centre: capacity building of refugees and IDPs, involve them in project planning and strength their relation with the host community
- non formal education: via using different tools and methods.

Civil Volonteer Group (GVC)

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Website/Site web: http://www.gvc-italia.org

Clowns Without Borders France

Clowns Without Borders France		
Website/Site web:	http://www.clowns-sans-frontieres-france.org	
Twitter:	@CSF_France	
Purpose/Objectif:	Clowns sans Frontières France (CSF) offers laughter to relieve the suffering of all persons, especially children, who live in areas of crisis including refugee camps, conflict zones and territories in situations of emergency. We bring levity, contemporary clown/circus oriented performances and workshops into communities so that they can celebrate together and forget for a moment the tensions that darken their daily lives. For the past 22 years, CSF has organized more than 2,200 performances with 420 artists for 900,000 persons in 37 countries.	
Organizational Structure/Structure:	CSF collaborates with professional artists who leave their stage to perform all over the world as volunteers for vulnerable children and their communities. A team of 3 French staff coordinates international deployments from Paris. In the field, CSF works with relief organizations addressing psycho-social needs of those who suffer from traumatic situations.	
	CSF is part of the Clowns Without Borders International, a federation of 14 national sections (with Australia, Brazil, Canada, Germany, Ireland, Spain, Sweden, United-Kingdom, United-States, South-Africa) that are sharing the same code of ethics and approach of artistic solidarity. CWBI is UNESCO consultative partner since 2015.	
	CSF's interventions lasts usually 3 weeks and can offer several activities:	
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Performances tours: CSF organizes performances in collaboration with humanitarian or development NGOs as a complement to their psychosocial or educative programs. Workshops: CSF can organize workshops if our partners need to, in direction of children or social workers in order to give them artistic tools they can keep using after CSF's artists go back to their home country. Local capacity-building for artists: we develop collaborations with local artists to promote artistic exchanges, support their work and garantee our action sustainability 	

Coastal Association for Social Transformation Trust

Website/Site web: www.coastbd.net www.equitybd.net

Purpose/Objectif:

Purpose/Objectif:

COAST (www.coastbd.net) is a CSO working for coastal poor in Bangladesh. EquityBD (www.equitybd.net) is a program component of COAST for advocacy. Since 2007 UNFCCC CoP (Conference of Parties) Bali COAST along with others CSOs doing campaign on climate induced migrants. It has organized such campaign events like seminar, press conference and rally in the CoP premises in Paris and Marrakesh too. It is also positively engaged with Government of Bangladesh in UNFCCC CoP negotiation to promote the issue. COAST is Advisory Committee member of PDD (www.disasterdisplacement.org), promoting protection agenda for disaster displacement.

Organizational Structure/Structure:

COAST field program only in Bangladesh, but it has network with several regional and international CSOs in world wide.

Activities - Operational experience / Activitiés - expérience opérationnelle:

In respect of climate induced migrants apart from campaign in International level, COAST is now trying to influence the incoming global compact on orderly, safely and regular migration, COAST is promoting protection agenda in national level. COAST envisage that there should be new legal protocol for climate induced migrants in UN or international level. There in national level, national government must do protection infrastructures (e.g., embankment and dike to protect coastal people in Bangladesh from sea water rise, river erosion, tidal and cyclonic surge).

Commission d'entraide pour les migrants et les réfugiés (CEMIR International)

les objectifs ci-après sont :

- Défendre le droit d'asile ainsi que celui de quitter et revenir librement dans son pays d'origine;
- Promouvoir l'accueil des migrants ou réfugiés et leur cohabitation pacifique avec les populations locales;

Assurer la prise en charge des populations cibles susmentionnées à travers des programmes destinés à restaurer leur dignité sans aucune considération discriminatoire :

- Promouvoir les solutions durables comme le retour volontaire et la réintégration dans le pays d'origine, l'intégration locale dans le pays d'accueil et la réinstallation des réfugiés dans des pays;
- Promouvoir l'éducation à la paix et de la tolérance ;

Les organes de la CEMIR - International sont :

- l'Assemblée Générale;
- le Comité Exécutif;
- le Secrétariat Exécutif;
- et les Bureaux Nationaux.

Le Secrétariat Général Exécutif est l'organe d'exécution de l'organisation dirigé par un Secrétaire Général Exécutif qui est assisté par des Administrateurs.

Les différents services de la CEMIR sont :

Organizational Structure/Structure:

- Coordination
- Finances
- Education
- Logistique
- Services communautaires (SGBV ENAs AUTONOMISATION SOCIAL DISTRIBUTION)
- Ressources Humaines
- La Représentation est à Brazzaville ;

La CEMIR emploie actuellement 20 personnes

Les activités en cours d'exécution ou déjà réalisées par la CEMIR - International depuis 1999 sont :

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Appui à l'intégration locale des réfugiés urbains et demandeurs d'asile;
- Aide à l'éducation primaire, secondaire, professionnelle et universitaire en faveur des réfugiés;
- Formation et Aide à la mise en place des micro-entreprises et micro-projets générateurs de revenus ;
- Education à la paix et à la réconciliation des victimes de la migration forcée.

Community and Family Services International (CFSI)

Website/Site web:	http://www.cfsi.ph
Twitter:	@CFSI_rebuilds
Purpose/Objectif :	CFSI is a Philippines-based, humanitarian organisation, working both domestically and internationally to vigorously protect and promote human security, specifically the lives, well being, and dignity of people uprooted by persecution, armed conflict, disaster, and other exceptionally difficult circumstances. Conceptualised and established in the Philippine Refugee Processing Center in 1981, the vision of CFSI is diverse people living together in dignity, peace, and harmony. CFSI is presently operational in the Philippines, Myanmar, and Viet Nam.

Community Migrant Resource Centre

Website/Site web:	http://www.cmrc.com.au/
Twitter:	@CommunityMRC
Purpose/Objectif :	The CMRC is a specialist settlement provider in Western Sydney. A medium sized community organisation within the sector for the resettlement of refugees / asylum seekers /humanitarian entrants. We provide casework, Early Intervention, youth support, community development, capacity building, outreach, social enterprise incubation services and small business support.
	We provide multi-level strategies that strengthen local community capacity, service collaboration and community partnerships. Our programs are designed to address issues, which affect communities at a more structural, economic and community development level.
	CMRC has built upon a sustainable, flexible innovative service delivery model. In order to deliver sustainable settlement outcomes,
Organizational Structure/Structure:	CMRC is a key provider of settlement services in the Western and Northern regions of Sydney. CMRC is a NFP, charitable organisation holding DGR status and governed by a Board of Directors.
	The service structure includes a CEO overseeing 7 managers who have responsibility for 67 staff. Staff collectively speak over 26 community languages and provide resettlement casework (settlement services program), youth programs, community capacity building, outreach participation programs, social enterprise & incubation services, Early Intervention and Family Support Services, Child Protection. Over 27,000 clients are assisted annually. Offices locations: Western and Northern Sydney

Activities - Operational experience / Activitiés - expérience opérationnelle:

CMRC's programs have a solid focus towards economic participation, social change and community development for clients. These multi-level strategies strengthen local community capacity, service collaboration and community partnerships. These programs are designed to address issues which affect communities at a more structural, economic and community development level example Support for Syria.

CMRC works at grassroots local level and involved in the national conversation on resettlement of refugees through CMRC's CEO, Melissa Monteiro. Melissa is currently Deputy Chair of the Settlement Council of Australia (SCOA) and is on the Ministerial Advisory panel guiding the national agenda in terms of settlement.

Community World Service Asia

Website/Site web:	https://www.communityworldserviceasia.org
Purpose/Objectif:	Community World Service Asia is a regional organization implementing humanitarian and development initiatives throughout Asia. We aim to address factors that divide people by promoting inclusiveness, shared values, diversity, and interdependence. Marginalized communities are assisted irrespective of race, faith, colour, age, sex, economic status or political opinion. Respecting the right to choose how to live, we work with marginalized communities in order for them to overcome inequality and lead peaceful, dignified and resilient lives. CWSA has been present in the region since 1954 with programs on disaster management; education; health; livelihoods; peace and democracy; WASH; and quality and accountability.
Organizational Structure/Structure:	Community World Service Asia is a registered organization with governments and regional networks. The organization is composed of a committed governing board and a diverse team. It works through a robust accountability framework and maintains strong relationships with communities and partners. CWSA operates through a two pronged program on Disaster Management Program and Development Capacity Enhancement Program. The organization is headed by the Regional Representative and supported by Directors (Deputies and Associates) and senior managers. Currently, it has a pool of 235 staff across its eight offices mainly in Karachi, Lahore, Islamabad, Mansehra, Murree, Thatta, Jalalabad and Kabul.
Activities - Operational experience / Activitiés - expérience opérationnelle:	CWSA's focus areas include disaster management; education; health; livelihoods; peace and democracy; WASH; quality and accountability. We engage in self-implementation of projects, cooperation through partners, provision of capacity building trainings and resources at national, regional and global levels.
	With our commitments to quality and accountability, we are members of CHS Alliance, Sphere Focal Point in Pakistan and Regional Partner in Asia. We are HAP certified and achieved the first Quality Mark from People In Aid. Our commitment and role enables us to collaborate with partners on advocacy, building capacity, enhancing quality and accountability of humanitarian action throughout the region.

Comunidad Casabierta

Website/Site web:	http://casabierta.org
Twitter:	@casabiertaCA
Purpose/Objectif :	Casabierta Community is a space where activists and Human Rights defenders take action on investigation, training, political advocacy and legal acts related to the violence that in the last few years has forced leaders, activists and defenders to ask for protection and refuge in other countries.
· u.poso, esjecii.	We contribute to build new paradigms and attention models for treating social and/or political persecution cases due to sexual orientation, freedom of association and right to life which have been the reasons why many people suffer aggression, harassment and death.

Casabierta Community, Rights for Central America, a great initiative to assist activists and Human Rights defenders from social movements and non-governmental organizations in Central America. We prioritize those cases of political persecution and violence. Number member (2017) is 32.

Organizational Structure/Structure:

We aim to be a reference group that provides protection, psychosocial counseling and immediate actions to sexual diversity activists and gender-related vulnerable people.

This system allows developing a process of legal and political treatment of those acts which may limit or obstacle the effectiveness of the Right of Free Association and other Rights of the activists who defend Human Rights.

- Activities Operational experience / Activitiés expérience opérationnelle:
- Emergency
- Advocacy
- Resettlement
- Education Education
- Community-based protection
- Shelter
- Resettlement
- Health
- Self-reliance/Livelihoods
- Coordination-Partnerships

Concern Worldwide

Website/Site web: http://concern.net Concern Worldwide is a nongovernmental, international, humanitarian organisation dedicated to the reduction of suffering and working towards the ultimate elimination of extreme poverty in the world's poorest countries. Purpose/Objectif: Concern's mission is to help people living in extreme poverty achieve major improvements in their lives, which last and spread without ongoing support from Concern. To achieve this mission we engage in long term development work, build resilience, respond to emergencies and seek to address the root causes of poverty through our development education and advocacy work. Concern has been responding to the Syrian crisis since early 2013 in Turkey, Lebanon and inside Syria. I am responsible for Turkey and Syria, and based in **Organizational Structure/Structure:** Turkey. We have over 200 staff in both countries and work with a number of local NGO partners. In Turkey, Concern works in education, protection, cash based programming and Activities - Operational experience / emergency response. Concern has been UNHCR partner since 2014. In Syria, Activitiés - expérience opérationnelle: Concern focuses on WASH, food and emergency responses.

Conseil Pour l'Education et le Développement, COPED

Website/Site web:	http://www.coped.org
E-mail/Courrier électronique :	coped@coped.org
	Créée en 1974 comme Bureau Diocésain de Développement Bururi, COPED a adopté le statut d'ONG en 1989: Ordonnance n°550/242/89 du 25 en œuvrant dans 3 provinces. Le 8 septembre 2000 l'Assemblée Générale a décidé d'étendre ses activités au niveau national. COPED travaille dans toutes le 18 Provinces du Burundi
Purpose/Objectif:	Missions: suivant les statuts : promouvoir le développement de l'homme dans son intégralité en lui permettant notamment d'accéder aux besoins de base tels que l'alimentation, la santé et l'éducation sans égard à ses convictions religieuses ou philosophiques
	Approche: COPED développe une approche communautaire participative dans ses interventions Secteurs, Santé, Sécurité alimentaire, Education.

Le COPED est dirigé par L'Assemblée Générale des membres;50 personnes Le COPED est administré par un Conseil d'Administration composé de dix membres élus dans l'Assemblée Générale

La gestion quotidienne est assurée par une Direction nommée par le Conseil d'Administration: Directeur National, Directeur Technique(Projets et Programmes)et Directeur Administratif et Financier

Organizational Structure/Structure:

Au niveau opérationnel, le COPED est organisé en plusieurs départements suivant les domaines d'intervention : Santé, Education, Sécurité alimentaire, Formation, génie civil et hydraulique, Comptabilité Administration et Logistique 8Antennes régionaux/provinciaux

Le personnel: 43 Permanents et 120 à Durée Déterminée plus de 50 cadres universitaires

Structures décentralisées communautaires avec autonomie de gestion: ISHAKA Micro finances.a, MANDARENAs.a (fruits), MUTSAMA (miel), CNRKR(kinésithérapie), CEIR(entreprenariat), Ferme Kiryama

Sécurité Alimentaire : Gestion durable terres/sols/environnement ; Organisations Producteurs(4000) ; Microcrédit rural: ISHAKA-MICROFINANCE ; Filières agricoles communautaires (Fruits, lait, apiculture, porcine, embouche): MANDARENAs.a (fruits), MUTSAMAs.a(miel); Production semences haut rendement: maïs, sorgho, tournesol ; Systèmes mutualistes financement: MUSOs, SILC ; Assistance indigents: distribution semences ; Réinsertion socio-économique déplacés, réfugiés, démobilisés

Activities - Operational experience / Activitiés - expérience opérationnelle:

Education : Education au développement populations ; Entreprenariat rural; Incubateur d'entreprises:CEIR ; Plans communautaires développement ; Décentralisation /renforcement Communes ; Infrastructures scolaires et gestion ; Qualité enseignement technique/professionnel: ETS Kiryama (1000élèves) ; Formation universitaire/post-universitaire: création institut kinésithérapie

Santé: Encadrement Centres De Santé(10); Centres Handicapés; L'éducation sanitaire; Communautés: Gestion services de santé(COSAetCOGE); Adductions d'Eau Potable; Infrastructures sanitaires et gestion; Système financement basé sur performances (PBFSanté); Centre National Référence Kinésithérapie et Réadaptation (CNRKR, depuis 2012) Axes transversaux; Encadrement Réfugiés congolais (5camps); Réinsertion socioéconomique rapatriés; Lutte contre SIDA; Droits économiques et sociaux milieu rural

Consultoria para los Derechos Humanos y Desplazamiento-CODHES

Website/Site web: http://www.codhes.org/

Purpose/Objectif:

Objetivo: contribuir a la promoción y protección de los Derechos Humanos, en especial de las poblaciones en situación de desplazamiento forzado y refugio, a través de la investigación, el desarrollo de sistemas de información, análisis y formulación de alternativas institucionales y la construcción de soluciones sociales desde una perspectiva democrática y de convivencia pacífica.

Esta proyección exige trabajar para la urgencia de la crisis, pero también para un eventual escenario de post conflicto que requiere el fortalecimiento de capacidades sociales y protección de las comunidades, grupos poblacionales y sectores en medio del conflicto.

Asamblea general -junta directiva-director-coordinación administrativa y financieracoordinación de proyectos-área de investigación e incidencia- área de comunicaciones y manejo de información-área de formación y capacidades sociales.

Organizational Structure/Structure:

- Ubicación Geográfica: Bogotá, Cartagena, Villavicencio, Chaparral, Buenaventura y Pasto
- Personal: 80 personas

Activities - Operational experience / Activitiés - expérience opérationnelle:

Codhes es la secretaria técnica de la comisión de seguimiento a la política pública sobre desplazamiento forzado ante la corte constitucional, Codhes es miembro de la comisión de exilio y reconciliación, miembro de la comisión de la sociedad civil se la sentencia T-388, Pertenecemos a la coalición internacional de organizaciones defensores de derechos humanos de la sociedad civil, somos consultores ante la OEA, hacemos parte de la alianza de organizaciones de la sociedad civil el Colombia, miembro de la misión de observación electoral MOE,

Cooperazione Internazionale (COOPI)

Website/Site web:	http://www.coopi.org
E-mail/Courrier électronique :	coopi@coopi.org
Twitter:	@coopi
Purpose/Objectif :	Vision: COOPI aspires to a world without poverty, able to achieve the ideal of equality, justice, sustainable development and social cohesion thanks to encounter and partnership between all people. Mission: through the commitment, involvement, resolution and professionalism of all its staff, COOPI wants to contribute to the process of fighting against poverty and to the growth of the communities with which it cooperates all over the world, intervening in situations of emergency, rehabilitation and development, in order to reduce the unbalance between the North and South of the world and between developed areas and depressed or developing areas.
Organizational Structure/Structure:	COOPI's organizational structure is characterized by: division of labour, operational units, mechanisms of coordination. The division of labour is put into effect through: the identification of activities aimed at achieving the social objectives, grouping the latter in specific tasks; organizational task allocation for the Foundation positions; the tasks assigned to a position establish its duties; allocation of one or more people to each position, thereby creating a functional structure made of various operational units. Number of personnel at headquarters: 54. COOPI is present in 24 countries in Africa, Latin America and the Caribbean and the Middle East.
Activities - Operational experience / Activitiés - expérience opérationnelle:	From 1965 COOPI has helped over 100 million people through more than 1600 projects in 64 countries, employing some 4500 expatriate operators and 5000 local operators. COOPI's activities are multi-sectoral and concentrated primarily on five very often coexisting sectors, with varying priority and intensity even within an individual project: food security, nutrition, protection, water and sanitation, environment and disaster risk reduction. All sectors of intervention are: food security/agriculture/nutrition, humanitarian assistance, protection, health, socioeconomic services, water, governance/human rights, education, migration, energy, global learning.

CrimeaSOS

Website/Site web:	http://krymsos.com/
E-mail/Courrier électronique :	help@krymsos.com
	CrimeaSOS is Ukrainian NGO that provides assistance to population affected from annexation of Crimea by Russian Federation and an armed conflict in Donetsk and Luhansk regions of Ukraine.
Purpose/Objectif:	The mission of CrimeaSOS is de-occupation and re-integration of Crimea, overcoming negative consequences of conflicts in Crimea and Donbas and provision of durable solutions to conflict-affected population with attention to IDP issues.
	The mission of CrimeaSOS is to be completed through development of deep understanding of the conflict, the role of the state and civil society, assistance to conflict-affected population and communities of concern, encouraging of systematic changes on different levels.

Organizational Structure/Structure:

CrimeaSOS has 5 offices in Kyiv, Poltava, Lviv, Kherson and Zaporizhzhya. CrimeaSOS staff is consisted of 50 persons. CrimeaSOS provides assistance in 18 regions of western and central part of Ukraine.

The main CrimeaSOS activities are:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- 1) Provision of primary and secondary legal assistance to IDPs
- 2) Advocacy interventions on local, national and international levels
- 3) Developing durable solutions for both IDP and hosting communities, including community development
- 4) Monitoring of ensuring rights and freedoms of IDPs
- 5) Monitroing of human rights in Crimea
- 6) Provision of assistance to victims of human rights violations in Crimea and their relatives and other

Cristosal

Website/Site web:	http://www.cristosal.org/	
E-mail/Courrier électronique :	info@cristosal.org	
Twitter:	@Cristosal	
Purpose/Objectif:	Cristosal works to advance human rights in Central America through research, learning and rights-based programming. Our programs are designed to empower victims of direct, structural and cultural violence by building their capacities to exercise rights.	
Organizational Structure/Structure:	Cristosal is a nongovernmental organization based in El Salvador. The organization is governed by an active 12-member board of directors. Currently, Cristosal has a staff of 30.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	Cristosal operates three primary programs: (1) Human Rights, (2) Durable Solutions and (3) the Center for Human Rights Research & Learning. The Human Rights program provides on advocacy and assistance to families forcibly displaced by violence. Through the program, victims denounce violence and activate state entities to uphold rights. The Durable Solutions program operates a Citizen Formation School that provides training on a rights-based approach to community development. The Center for Human Rights Research & Learning promotes and publishes learning and knowledge on human development and security within a human rights framework.	

Croix-Rouge du Tchad (CRT)

Website/Site web:	http://croixrougedutchad.org
E-mail/Courrier électronique :	<u>croixrougeabc@yahoo.fr</u>
Purpose/Objectif :	La Croix-Rouge du Tchad a pour objet général de prévenir et d'alléger les souffrances, d'améliorer les conditions de vie en toute impartialité, sans aucune discrimination notamment de nationalité, de race, de sexe, de classe, de religion, de langue ou d'opinions politiques.
Organizational Structure/Structure:	Secrétariat général - Coordination des Programmes - Direction de la santé communautaire - Direction de la Gestion des catastrophes - Direction de la Communication Nombre de personnel: 240 Membres 20625 et 45 000 Volontaires

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Programmes d'assistances aux réfugiés soudanais à l'Est du Tchad avec les secteurs Wash et Distribution
- Programmes d'assistances aux réfugiés nigériens à l'ouest du Tchad avec les secteurs résilience communautaire, service communautaire, wash, distribution, éducation
- Rapatriés de la République centrafricaine abris, wash, gestion du camp
- La santé communautaire + eau, assainissement et hygiène
- La diffusion des principes fondamentaux et la promotion des valeurs humanitaires

Cyprus Neuroscience and Technology Institute

Website/Site web: http://www.futureworldscenter.org/

DanChurchAid

Website/Site web: http://danchurchaid.org

E-mail/Courrier électronique : <u>mail@dca.dk</u>

Twitter: @DanChurchAid

Purpose/Objectif:

DanChurchAid (DCA) has a vision of a world without hunger, poverty and oppression, in which popular and political powers constantly work strongly and actively for a just and sustainable distribution and use of the earth's resources. DCA works worldwide with humanitarian and development programs. We have three international goals for our international work. 1) Save Lives, 2). Build Resilient Communities; and 3) Fight Extreme Inequalities. DCA is a CHS certified organization and work with accountability on all levels. DCA was established in 1922 and is one of the largest NGOs in Denmark. DCA is a member of the ACT Alliance.

Organizational Structure/Structure:

DCA has currently 15 country offices (Uganda, Ethiopia, Malawi, South Sudan, Zimbabwe, Cambodia, Myanmar, Nepal, Palestine, Lebanon, Libya, Central African Republic, DRCongo, Mali and Laos). More than 600 persons are employed by DCA. A country office often serves as a regional office with extensions in neighboring countries. DCA headquarter has three departments: International, Finance & ICT and Engagement including units like Procurement and Logistics, Global Partnership and Donor Relations, Humanitarian Mine Action, Humanitarian Response Unit, Strategy, Advocacy and Learning, Finance, Media etc. DanChurchAid is governed by a council and a board.

Activities - Operational experience / Activitiés - expérience opérationnelle:

DCA is a multi-mandated organization. We work with a rights based approach and local partners and actors are central to our work. We respond to natural disasters, conflicts and protracted crisis. We take a people-centered approach and a point of departure in local resources and knowledge. We work with the most affected populations including youth. We respond worldwide to immediate needs of people affected by natural disasters and conflicts, and whenever possible with a strong focus of building self-reliance, resilience and dignified lives. We work with a broad range of activities include cash grants, livelihoods, skill development and protection.

Danish Refugee Council

Website/Site web: https://drc.dk

Purpose/Objectif:

The Danish Refugee Council (DRC) is a humanitarian, non-governmental, non-profit organisation working in more than 40 countries throughout the world with the core objective to assist refugees, IDPs and groups affected by conflict and displacement, protect their rights and empower them towards a better future, and ultimately durable solutions. DRCs work is based on humanitarian principles and human rights

Organizational Structure/Structure:

DRCs works for our target group through presence in 178 locations in more than 40 countries worldwide. DRC has almost 6000 staff (hereof 450 international). DRC also operates in Denmark through legal counselling to asylum seekers and integration assistance to refugees. DRC in Denmark has around 400 staff and 6000 volunteers. Our estimate is that DRC assisted around 2.5 million people affected by displacement in 2016

Activities - Operational experience / Activitiés - expérience opérationnelle:

DRC delivers assistance and protection in all phases of displacement situations: 1. lifesaving emergency assistance (CCCM, Protection, WASH, food security, shelter, mine action) during the acute crisis; 2. Promotion of solutions and protection during displacement (protection and access to rights and basic services, promotion of livelihoods through self-reliance; mina action and armed violence reduction); and 3. addressing root causes to displacement and conflict through promotion of inclusive economic development, human security, human rights and rule of law, and access to basic services

Deutsche Post DHL Group

Website/Site web:

http://dpdhl.com

Purpose/Objectif:

Deutsche Post DHL Group is the world's leading mail and logistics group. DPDHL operates under two brands: Deutsche Post is Europe's leading postal service provider. DHL is uniquely positioned in the world's growth markets, with a comprehensive range of international express, freight transportation, e-commerce and supply chain management services.

Being an element of corporate responsibility, as part of the strategic partnership with the United Nations Deutsche Post DHL Group places its core competences in the logistics field and its global network at the disposal of the global humanitarian community.

Organizational Structure/Structure:

The Group employs approximately 510,000 employees in over 220 countries and territories worldwide.

As part of our GoHelp program we place our core competences in the logistics field and our global network at the disposal of the global humanitarian community.

Activities - Operational experience / Activitiés - expérience opérationnelle:

With the help of the Group-wide GoTeach program we improve the educational opportunities and employability of socially disadvantaged youths around the world.

Our employees throughout the world do volunteer work in local aid and environmental protection projects. Through their work they benefit society and the environment.

Deutsche Post DHL Group has been actively involved in refugee aid activities since September 2015. For this, we work closely with experienced aid organizations.

Development Expertise Center (DEC)

Development Expertise Center, an Ethiopian Residence Charity Organization esta¬blished in 2007 and re-registered in 2009 bearing a number, 0009. DEC, Child centered Organization that works with grass root communities, governments and donors.

Purpose/Objectif:

- Vision: DEC aspires to see all underprivileged children properly fostered
- Mission: facilitates child-centered comprehensive development interventions to create safe and conducive environment to fulfill the best interest of Children
- Goal: To contribute to children's capacity to learn and grow with care in supportive Environment.
- Overall Strategy: DEC enhances the capacity of its stakeholders to enable them support children's holistic development in a sustainable manner.

Organizational Structure/Structure:

The organization has 18 members of the General Assembly which is the top governing structure. Next level is Board of Directors with 5 members who meet once per quarter to support the Executive Director. The Executive Director ensures the daily activities are executed as per planned and with the required quality. The Deputy Executive Director is the next position to coordinate all the program departments of the organization.

DEC works in Afar, Amhara and Oromia National Regional States of Ethiopia and Addis Ababa City Administration. The program Area offices are in Aysita, Bahir Dar, Bedele, Becho and Liben Chukala.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Since its establishment, the organization has been working on access to quality education, promote community managed early learning programs, livelihoods improvements, sexual and gender based violence and ensuring conducive learning, leaving environments for the refugees and host communities. Building the capacities of teachers, school managements, parent teacher associations, communities and relevant stakeholders to make schools safe learning environment and improve access to quality education (pre to secondary) is the key area of DEC. Besides empowering young peoples on SGBV and parents on diversified income generations and refugees on protection and mixed solutions is the other priority area of DEC.

Development of Human Resources For Rural Areas (DHRRA) Malaysia

Website/Site web: http://www.dhrramalaysia.org.my

E-mail/Courrier électronique : general@dhrramalaysia.org.my

Dignidad y Justicia en el Camino A.C.

Website/Site web:	http://www.fm4pasolibre.org

E-mail/Courrier électronique : coordinacion@fm4pasolibre.org

Twitter: @fm4pasolibre

Purpose/Objectif:

FM4 Paso Libre is a Non-for-profit organization incorporated in Guadalajara, Mexico. It aims to defend the Human Rights of Migrants and Refugees, and provide them with humanitarian aid. FM4 Paso Libre is legally recognized under the name "Dignity and Justice in the Camino A.C.", which means "Dignity and Justice in the Way NPO." The organization was created on 2007 by a group of students who had volunteered experience in other migrants' houses in Mexico. Our mission is to make sure that migrants and refugees are treated with dignity and justice, with the respect of Human Rights.

Organizational Structure/Structure:

Our organization is formed by several areas that work together. At the peak is the Director that overseas all the activities in the organization, we work through five main areas. These areas are Psychosocial Support, Institutional Development, Legal Assistance, Advocacy and Networks, and Research. Activists, academics, students, professionals, religious people, fathers and mothers, form FM4 Paso Libre's large team. They contribute with their experience and work to dignify the way of migrants and refugees across Guadalajara. Our team is formed by eight people that are formally employed plus a hundred volunteers that bring direct attention trough migrants and refugees.

Through political and social incidence, research, institutional network, community work, humanitarian aid, social awareness, we work towards achieving a hospitalarian society with migrants and refugees in Guadalajara.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We have a Migrant and Refugee Center (MRS) where migrants in transit and refugees can access to humanitarian aid 24/7. In the MRS they can access to different services that dignify their way, bath, food (three meals per day), call, medical care, shelter, clothing, hygiene products, and internet. In addition, we provide legal assistance and psychosocial support, focused on migrants victims of crime or human rights violation, refugees, infants and women.

Dutch Council for Refugees (VluchtelingenWerk Nederland)

Website/Site web:	https://www.vluchtelingenwerk.nl/
E-mail/Courrier électronique :	info@vluchtelingenwerk.nl
	The Dutch Council for Refugees is an independent, non-governmental organization that defends those rights.
Purpose/Objectif :	With 14.000 volunteers and a few hundred paid employees we offer refugees practical support during their asylum procedure and their integration in the Dutch society. In addition, we provide members of the Parliament with information concerning refugee issues and policy and we carry an active lobby for refugee rights. Another important part of our work is to supply information and advice to asylum lawyers. We also develop various projects to promote integration of refugees and are committed to increasing public support for refugees.

Egyptian Foundation for Refugee Rights

Website/Site web:	http://www.efrr-egypt.org/
E-mail/Courrier électronique :	info@efrr-egypt.org
Purpose/Objectif:	The Egyptian Foundation for Refugee Rights (EFRR) is a non-governmental organization since mid-2008. The EFRR currently provides legal assistance to refugees and migrants who are in detention and who find themselves the victims of crime (both from private individuals and public officials).
	The (EFRR) provides pro bono legal aid for refugees before Egyptian courts, police officers, officials, and at detention centers. EFRR is one of the few Egyptian agencies concerned with ensuring that refugees have access to and enjoyment of their rights and to raising the awareness of the rights of refugees under domestic Egyptian and international law
Organizational Structure/Structure:	The organization is governed by a board of directors. EFRR's structure, it local staff, its existing relationships within the refugee community, and its experience with legal empowerment programmes in the past uniquely position it to overcome many of these obstacles. While EFRR's main office is located in Cairo, its lawyers live and work throughout the city, spending time in refugee communities and detention centers where referrals are made and client visits are held. EFRR also has a satellite office in Alexandria, with staff based in that city, and a presence, through its national network of lawyers, throughout Egypt.
Activities - Operational experience / Activitiés - expérience opérationnelle:	EFRR is comprised of several teams working together holistically to provide aid to the refugee communities in Cairo, Egypt: Refugee Status Determination Team, Access to Justice Team, Psychosocial Team, Community Outreach Team, Durable Solutions Team, Unaccompanied Children & Youth, and the Sexual and Genderbased violence team. In addition, a team of Community Facilitators facilitate communication with EFRR's clients by providing interpretation services.

El Refugio De La Ninez

Website/Site web:	http://www.refugiodelaninez.org.gt/
Twitter:	@ElRefugioNinez

El Refugio, has 6 strategic objectives established in its Strategic Institutional Plan 2015-2020.

Vision: Children and adolescents know and assert their human rights in the social and family sphere to which they belong, which is reflected in the decrease in the rates of violence against them.

Mission: We promote, protect and support the restitution of the human rights of children and adolescents victims of violence; Involving and empowering, in addition to children, families and communities; And politically and technically influencing government agencies and institutions and other social actors, seeking the technical, administrative and financial sustainability of RDN.

The Refugio de la Niñez, has presence in: Guatemala, Quetzaltenango, Quiché, Alta Verapaz and Baja Verapaz. Its organizational structure consists of 1 executive director, 6 directors (development, legal, programs, HR, advocacy, financial, administrative) and under the directors approximately 80 people with different positions.

El Refugio implements programs that seek to ensure the integral attention of girls, boys and adolescents abandoned, in vulnerable situation, victims of sexual violence, exploitation trafficking and unaccompanied migrant children, Guatemalan or foreign, and Refugees

During 2016 we provide integral attention to migrant children with special needs of protection, migrant children Guatemalan or foreign (in majority Salvadorian, Honduran and Nicaraguan) 3 of them were recognized as Refugees.

In all cases, the best interest of the child is the primary consideration when making decisions that affect them, and our team specialize on determining the best interests of the child.

Ensemble pour la Solidarité et le Développement (E.S.D)

Purpose/Objectif:

Organizational Structure/Structure:

Activities - Operational experience /

Activitiés - expérience opérationnelle:

E-mail/Courrier électronique : ongesd@yahoo.fr La mission de l'ONG/ESD est d'œuvrer dans la transparence et compétence pour le bien-être social et économique du peuple mauritanien par la mise en œuvre des mécanismes de recherche et d'analyse des contraintes et les potentialités liées au Purpose/Objectif: développement afin d'y apporter des solutions adéquates, adaptées et durables. Le but principal de ESD, non lucratif pour ses membres, consiste à promouvoir les droits humains des populations marginalisés et/ou vulnérable afin qu'elles jouir librement de tous leur droits et devoirs dans un environnement sain. ESD est dirigé par un bureau exécutif de 07 membres dont 03 femmes et une assemblée générale. Le siège de l'organisation est fixé à Boghé dans la région du Brakna. ESD est pilotée par un service de coordination principale, un service programme dirigé des officiers techniques qui sont responsables de l'exécution des **Organizational Structure/Structure:** activités, un service chargé des affaires administratives et financière, un service logistique, un service chargé du suivi/évaluation. ESD gère un personnel estimé à 216 personnes. ESD possède 4 bureaux dans 4 régions (Brakna, Gorgol, Guidimakha et Hodh El Chargui) en Mauritanie.

ESD intervient dans les domaines suivant :

- Education des adolescents non scolarisés ou déscolarisés, leur formation et à leur accès de l'emploi durable
- Protection des droits des jeunes contre toute forme de violences et de discriminations
- Autonomisation économique des femmes par des activités génératrices de revenu.

Depuis 2012, ESD en partenariat avec UNICEF et BPRM, intervient pour l'éducation d'urgence formelle au secondaire et non formelle des adolescents/jeunes non scolarisés, la protection des adolescents réfugiés maliens dans le camp de M'Berra et dans les communautés hôtes. Domaines de spécialisation d'ESD: EDUCATION & PROTECTION

Activities - Operational experience / Activitiés - expérience opérationnelle:

Estonian Refugee Council

Website/Site web: http://www.pagulasabi.ee/en

Purpose/Objectif:

Estonian Refugee Council supports beneficiaries of international protection who have arrived to Estonia through different integration services, provides humanitarian aid outside of the EU borders, and uses its competence on forced migration and integration to support Estonian social and educational system in working with refugees. We are working to create a safe and welcoming environment for people who have been forced to flee their homes.

European Council on Refugees and Exiles (ECRE)

Website/Site web:	http://www.ecre.org
Twitter:	@ecre
Purpose/Objectif:	Established in 1974, ECRE is a European network of 100 NGOs in 40 European countries. It protects and advances the rights of refugees, asylum seekers, and displaced persons. ECRE's mission is to promote the establishment of fair and humane European asylum policies and practices in accordance with international human rights law. Its diverse membership ranges from large international NGOs with global scope to small organisations of dedicated activists. ECRE's work covers four main activities: a) Legal support and strategic litigation, b) Research and documentation, c) Advocacy and d) Communication.
Organizational Structure/Structure:	ECRE is governed by a board of directors and employs a team of 14 staff, based in Brussels

European Network on Statelessness

Website/Site web:	http://www.statelessness.eu
Twitter:	@ENStatelessness
Purpose/Objectif:	The European Network on Statelessness (ENS) is a network of over 100 NGOs, academic initiatives, and individual experts committed to address statelessness in Europe. ENS believes that all human beings have a right to a nationality and that those who lack nationality altogether – stateless persons – are entitled to adequate protection. ENS is dedicated to strengthening the often unheard voice of stateless persons in Europe, and to advocate for full respect of their human rights. The Network aims to reach its goals by conducting and supporting legal and policy development, awareness-raising and capacity building activities.

Organizational Structure/Structure:

Since its incorporation in September 2014, ENS's structure entails: 1) An Advisory Committee (formerly the Steering Committee and responsible to advise on strategic planning and core position); 2) A Board of Trustees (six Trustees responsible to oversee finance and governance); and 3) Secretariat (to implement, develop and manage operations). In addition the Network retains an associate membership category. The Network benefits from significant in kind support from its Advisory Committee and through the 'multiplier' effect of its membership, comprising over 100 members (including 58 organisations) in 39 European countries.

Activities - Operational experience / Activitiés - expérience opérationnelle:

ENS encourages regional and international institutions to address statelessness within their respective mandates. We also urge countries in the region to adopt policies to prevent and reduce statelessness, and to provide protection to stateless persons. In order to build capacity among policy makers and civil society organisations in Europe, the Network provides training and expert advice, as well as a forum for dedicated research, monitoring and exchange of information on statelessness.

European Youth Forum

Website/Site web: http://www.youthforum.org

Twitter: @Youth_Forum

Federal Association for Unaccompanied Minor Refugees

Website/Site web:	http://b-umf.de
Purpose/Objectif:	The Federal Association for Unaccompanied Minor Refugees has been working for now over 17 years towards the improvement of the legal situation of minors, who come to Germany without the support of a their parents and family. We work to ensure standards of protection in line with international norms and best practices.
	The Federal Association pursues different goals, among others the improvement of the reception process, enhancing active participation within the society, imparting knowledge by organizing expert conferences and professional training, networking, lobbying and convincing political leaders by raising an awareness for the concerns of unaccompanied minors.
Organizational Structure/Structure:	The Federal Association is a registered organization with three members in the board of directors. The head office is situated in Berlin. It consists 15 persons of different academic branches (Law, Politics, Social Science). The organization has approx. 300 members, including more than 90 other organizations.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The main activities are: Providing experts, all involved persons and the minor refugees themselves with legal advice, professional training, lobbying and consulting in legal procedures
	The areas of specialization are: the reception situation of unaccompanied and accompanied refugee minors- administrative structures and legal systems, the situation of transition from minority to majority, legal guardianship, age assessment - practice and legal framework, the national legal system and the EU asylum system

Federation of American Women's Clubs Overseas (FAWCO)

Website/Site web:	http://fawco.org
E-mail/Courrier électronique :	unliaison@fawco.org
Twitter:	@FAWCO
Purpose/Objectif:	FAWCO is an international federation of independent women's organizations whose mission is to improve the lives of women and girls worldwide; mobilize the skills of its membership in global initiatives for education, environment, health and human rights; build support networks for its international membership; and advocate for the rights of US citizens overseas. FAWCO is accredited with UN DPI since 1995, and has special consultative status with ECOSOC. FAWCO is Vice-Chair of the NGO Committee on Migration in NY and active on the NGO Committees on the Status of Women in NY, Geneva and Vienna.
Organizational Structure/Structure:	FAWCO has 3 facets: The FAWCO Foundation (philanthropic activities empowering women), FAWCO (federation of independent international women's clubs), and FAUSA (members in the US). FAWCO comprises over 12,000 members in over 60 local organizations in 35 countries. The Board of Directors (President, three Vice Presidents, Secretary and Treasurer) are elected at the Biennial Conference and normally serve for a two-year period. The UN Liaison, the Chief Administrative Officer for UN activities, leads a team of 10 UN representatives in NY, Geneva, Vienna and Athens.
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Representation at the UN and Global Task Forces in support of UN Agenda 2030 through activities in health, human rights, education and environment; FAWCO Foundation: aiding charitable, scientific, educational programs in support of the rights of women and children throughout the world, i.e. The Target Program, and Development Grants; FAWCO Youth Program: assisting and supporting young girls to be cultural ambassadors and community leaders; FAWCO Member Clubs supporting the lives of expat women overseas and in the U.S.

Finn Church Aid

Website/Site web:	https://www.kirkonulkomaanapu.fi/

Twitter: @FCA_global

Focus Development Madagascar

Website/Site web: http://www.gasyjiaby.org

E-mail/Courrier électronique : focusdev@freedsl.mg

Fondation Orient Occident

Purpose/Objectif:

The Fondation Orient Occident is committed to the cultural and social connections of western and eastern realities, mainly oriented towards the integration of migrants and refugees within Moroccan society by providing job training, social and psychological support. The foundation provides intercultural activities, workshops and skills to facilitate integration, highlighting diversity and identity markers. It currently has a partnership with the UNHCR. The Foundation Orient Occident is extending this model to Italy and France.

Activities - Operational experience / Activitiés - expérience opérationnelle:

From the 1994, Fondation Orient Ocident is committed to the social and cultural connection of the western and eastern realities; the FOO is mainly oriented towards the integration of migrants and refugees within Moroccan society by providing job training, social and psychological support. the Foundation runs safe apartments for young migrants and refugees and women victim of abuse; it also provides intercultural activities, workshops and skills, highlighting diversity and identity markers. It currently has a partnership with the UNHCR .The Foundation Orient Occident has already extended this model to France, and it is working to expenand in Italy.

Fondation Saint Dominique Savio (FSDS)

Website/Site web:	http://www	.fsds.org.rw
	•	

E-mail/Courrier électronique : <u>patricensengiyumva@fsds.org.rw</u>

Purpose/Objectif:

FSDS Vision is about "Working for a Peaceful and Just World for Human Dignity", and its Mission is to "see, to judge and to act "effectively and efficiently to achieve organizational goal and objectives. FSDS Objectives are: To promote the humanitarian protection and assistance (1), To promote the education and technologies, to promote the renewable energy, environment management and climate change mitigation and adaptation (3), to promote good governance and culture of peace and non-violence.

FSDS contributes locally to the following Global Sustainable Development Goals (SDGs): 2, 3,7,13, 15, 16 and 17 especially into the camps and schools' areas.

Organizational Structure/Structure:

Organization structures: General Assembly, National Board of Director, Country Executive Directorate, Audit Committee and Conflict Resolution Organ. It has four departments which are: Country Representative Department, Programs and Operations Department, Finance and Accounting Department and Human Resources and Monitoring Department. Each department has its own subdepartment and specific related project staff. FSDS has 24 permanent employees and 105 with a limited contract working on the field in 10 districts of Rwanda. We have one main Office in Kigali and 7 sub-offices countrywide. FSDS puts in place the required staff team to coordinate and implement all the project activities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

FSDS have more than 20 years of strong experience and expertise in projects management. Main activities are related to its objectives and sectors of intervention mentioned above. The main following activities are related to energy and environment management such as provision of electricity, public lighting using renewable energy and other environment friendly energies, briquettes production by use of municipal waste, provision of solar lanterns, soil erosion control, forest protection and management , greening and beatification into refugees camps, schools and host communities, marshland , lakes and rivers protection from water pollution and environmental and climate change awareness mainstreaming.

Fortify Rights

Website/Site web: http://fortifyrights.org

Twitter: @FortifyRights

Purpose/Objectif:	Fortify Rights works to ensure and defend human rights for all. Fortify Rights believes in the effectiveness of evidence-based research, the power of strategic truth-telling, and the importance of working in close collaboration with individuals, communities, and movements pushing for change.
Organizational Structure/Structure:	Fortify Rights is based in Southeast Asia and registered in Switzerland and the U.S. Fortify Rights has a team of Human Rights Specialists working in Myanmar, Thailand, and Malaysia.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Fortify Rights investigates human rights abuses; engages governments, stakeholders, and the public on pressing human rights concerns; and strengthens locally-led rights-based initiatives by human rights defenders, affected communities, and civil society.

Forum of Australian Services for Survivors of Torture and Trauma (FASSTT)

Website/Site web:	http://fasstt.org.au
	FASSTT and its member agencies seek to combat the impact of torture on the individual, the family and the community.
	FASSTT does this by:
Purpose/Objectif:	 supporting a network of agencies that respond directly to the needs of survivors of torture and trauma
r urpose/objectir.	 developing national policy and service frameworks for survivors of torture and trauma
	 liaising with federal and state governments on behalf of survivors of torture and trauma
	 participating in international networks concerned with issues relating to refugees and survivors of torture and trauma.
Organizational Structure/Structure:	The Forum of Australian Services for Survivors of Torture and Trauma (FASSTT) is a network of Australia's eight specialist rehabilitation agencies that work with survivors of torture and trauma who have come to Australia from overseas. Most clients of FASSTT agencies have come to Australia as refugees or humanitarian entrants. There is one FASSTT member agency in each state and territory of Australia. The FASSTT network employs one part time National Coordinator - currently based in Brisbane.
	FASSTT agencies provide high quality specialist primary mental health support to refugee survivors of torture and trauma and are able to address gaps in the most complex areas of health care. FASSTT member agencies have sought to combat the impact of torture and trauma on the individual, the family, and the community over the past 30 years through:
Activities - Operational experience / Activitiés - expérience opérationnelle:	 assessment and referral; counseling and advocacy; training of other service providers; service innovation; and community capacity building.
	FASSTT works in partnership with settlement services, refugee communities and the wider community.

Foundation for Human Rights and Freedoms and Humanitarian Relief (IHH)

Website/Site web:	http://ihh.org.tr/en
E-mail/Courrier électronique :	info@ihh.org.tr

Purpose/Objectif:

IHH has been working since 1992 with the purpose to deliver aid to all people who are in need, who had a catastrophe, who are victims of war, natural disaster, etc. or wounded, crippled, starved, homeless and persecuted thereof, wherever they are regardless of their religion, language, race or sect and to prevent the violation of the basic human rights and freedoms of those people. IHH's voluntary relief activities have evolved to an official organisation in 1995 and spread around five continents as it established a bridge of goodwill stretching from Turkey to 135 countries and territories.

Units:

- 1. Foreign Affairs
- 2. Technical Support Unit
- 3. Domestic Relief & Emergency Aid
- 4. Orphan Department
- 5. Public Relations
- 6. Department of organisation
- 7. Youth organisation
- 8. Financial and Administrative Affairs
- 9. Media & Social Media
- 10. Human Resources
- 11. Research Center
- 12. Bureaucratic Relations
- 13. Advocacy & Human Rights
- 14. Humanitarian Diplomacy
- 15. Real Estate
- 16. Control & Compliance
- 17. Commercial Enterprise
- 18. Project Support and Coordination

Number of Employees: 450

Branches of IHH: Palestine, Niger, Libya, Yemen, Philippines, Somalia

IHH gives priority to the following in its relief operations:

War-zone or war-torn countries and territories

Regions struck by natural disasters

Poverty-stricken countries and territories

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

In this respect IHH works in more than 135 countries on Earth. IHH is cooperating over 100 donor organisations and more than 300 local implementer organisations. Especially in Middle East, Africa and South East Asia as well as Balkans and Caucasus.

Besides the humanitarian relief missions in man-made or natural crisis zones such as Syria, Myanmar, Philippines, Somalia and Palestine, IHH also focus on humanitarian diplomacy to mediate in conflict areas.

Foundation for Rural Development

Website/Site web: http://frd.prg.pk

VISION: FRD envisions a "Prosperous, Peaceful, Productive and socially inclusive society where all human beings can realize their potential"

MISSION: "IMPROVED QUALITY OF LIFE IN THE BACKWARD AREAS, BY IMPROVING THE SOCIO-ECONOMIC CONDITIONS OF PEOPLE THROUGH EQUITABLE AND SUSTAINABLE UTILIZATION OF RESOURCES AND EMPOWERING THE VULNERABLE AND WEAKER GROUPS"

Purpose/Objectif:

OBJECTIVES

- To support vulnerable families/individuals of disaster/conflict stricken areas through effective gender responsive, emergency response, recovery and rehabilitation
- To raise awareness and build capacity of community through collective efforts in Education, Health& Nutrition, Livelihoods, water sanitation and community infrastructure for their socio-economic uplift.

Organizational Structure/Structure:

FRD has its Head Office at Pakistan with sector specialists providing strategic guidelines on each project and field offices with implementation team members who carry the field activities. The sector specialist include; Operations, Finance & Administration, Procurement, M&E and Program development & Human Resource Development. FRD has presence throughout Khyber Pakhtunkhwa Province and Punjab as well as in FATA i.e Mohmand Agency, Kurram Agency, Orakzai Agency and South Waziristan Agency.

PROGRAM THEMATIC AREAS

- Humanitarian Relief: WASH, Shelter, Food security, Protection, Health Education and CCCM.
- Recovery: Housing, Water Sanitation, Cash/Food for Work and Cash/Food for Training (Community Physical infrastructure and skills development) Livelihood (Agriculture, Livestock and Non-form livelihoods), Education and Health

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Rehabilitation: Drinking water supply, irrigation channels and agriculture, Field to market roads, Natural Resource Management, Livestock and forestry.
- Development: Livelihoods, Health, Education& Governance

CROSS CUTTING THEMES

- Social Mobilization
- Capacity building
- Gender Mainstreaming

Francis Xavier Project

Website/Site web:

http://xavierproject.org

Twitter:

@XavierProj

Purpose/Objectif:

Xavier Project is an International NGO working in the area of education for refugees in East Africa. In Kenya, registered as Francis Xavier Project we are the implementing partner for UNHCR for education in urban areas and we implement other projects for UNHCR in Kakuma Camp. We run education projects in Dadaab and in host community areas as well. Xavier Project has two departments - one that aims to increase access to quality formal education for refugee children and another that enables refugees to more fully engage in their new communities through life-long learning and livelihoods opportunities.

Organizational Structure/Structure:

Xavier Project is registered as a charity and company in the UK, and an NGO in Kenya and Uganda. Each country has a local board and the UK board plays a supervisory role on budgets and strategy. The executive leadership team is primarily based in Nairobi. Between Kenya and Uganda we have 28 full-time programme staff, 10 support staff and 32 part time community workers. Xavier Project has a formal presence in Nairobi, Kampala, Kakuma Camp and Rwamwanja Settlement in Uganda and we have run programmes remotely in Dadaab, Kiryandongo Settlement and various urban areas in Kenya.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Xavier Project is an education focused NGO. Our vision is for a world where everyone has the right to equal opportunities and protection wherever they live and whatever their background. This right however is often denied to refugees. Since 2008, Xavier Project has been using pioneering education projects as a means to change this. Education is a key step in giving refugees access to protection and in enabling refugees to engage in their new communities. Xavier Project's core value is solidarity and this is most clearly manifested in our close partnerships with refugees and community run groups.

Friends World Committee for Consultation

Website/Site web: http://www.quno.org/

Twitter: @QuakerUNOffice

Fundacion De Las Americas Para El Desarrollo

Website/Site web: http://fudela.org

FUDELA vision is: "To be a leader organization in human and social development, sustainable and innovative, that inspires and creates opportunities for integral growth through formation processes, incidence and inclusion to change lives in Ecuador and the world".

STRATEGIC OBJECTIVES:

Purpose/Objectif:

- Promote and guarantee rights for people in vulnerable conditions as human mobility (refugees), ethnic groups - especially youth.
- Generate opportunities and inclusion spaces through incidence in public and private sector
- Improve personal, technical, social skills through educational process using innovative methodologies and lifelihoods strategies

FUDELA is a non profit organization (ngo) established under Ecuadorian laws since 2005. It's formed by General Assembly and an Asesor Commitee (Board). Implementation estructure is lead by a Directive Staff (Excecutive President and Vicepresident) with the support of Local Managers / Coordinators and Facilitators, they are distributed by Project and/or Geographic zones. The structure is supported by Financial-Administrative and Communication staff.

Organizational Structure/Structure:

Geographical locations: Central office-Quito. Provinces and areas (all projects)*:

- Pichincha and Santo Domingo UNHCR FOPI
- Sucumbios and Orellana UNHCR Lago Agrio
- Imbabura, Carchi and Sucumbrios UNHCR Eje Andino

*FUDELAs Refugees projects.

FUDELA works with initiatives for inclusion and prevention. This is accomplished through specific methodologies and human development processes. Main activities are related with "S4D" Sport for development strategy, as well with football for development, thought the creation of safe spaces for the good use of leisure time, local integration, education, training, lifelihoods mechanisms, peacebuilding and others, to prevent and work against risk factors like: discrimination, violence, addictions, etc.

Activities - Operational experience / AREAS OF SPECIALIZATION - SDGs vinculation: Activitiés - expérience opérationnelle:

Website/Site web:

- Sport for development
- Lifelilhoods: Youth Employability; Educational insertion
- Youth leadership
- Human Mobility: Refugees
- Child labor
- **Emergency support**

http://www.sinfronteras.org.ar

*Refugee population is integrated in FUDELA processes.

Fundación Migrantes y Refugiados Sin Fronteras

11020.00,0.00 1102.	- Inspirit Control and Grant Control and C
E-mail/Courrier électronique :	secretaria@sinfronteras.org.ar
Twitter:	@fmyrsinfrontera
Purpose/Objectif :	Improvement of living conditions of refugees, migrants and their families working by an integral vision and pointing specially in the promotion of their rights, defence, social and legal support and specially education. We put special attention in the promotion, social feelings, to promote the understanding about the migrants and refugees circumstances because they have to migrants. We bet for the network, because we are sure that the relationship with other institutions can get better results or solutions for our objectives. Our foundation follow the labour, social insertion, and migrant and refugees regulation.
Organizational Structure/Structure:	Local institution. It has twenty-two people as employees and collaborators.
Fundacion Mujer Website/Site web:	http://fundacionmujer.org/
E-mail/Courrier électronique :	funmujer@racsa.co.cr
Purpose/Objectif:	Our mission is to contribute, in a sustainable way, the social, economic, productive and environmental development of business activities for individuals and community organizations in urban and rural areas of people living in Costa Rica. One of our main purposes is to promote the socio-economic development especially of women, and also of migrants and refugees through the promotion and training aimed at self-realization as a productive entity capable of generating income, which will enable them to improve their living conditions and their families.
	We have an assembly that is constituted by the clients of the organization and are responsible of selecting the board of directors, which is the entity who dictates the policies and regulations. The executive direction puts into practice the decisions
Organizational Structure/Structure:	taken by the board. We have an accounting department, treasury department, credit and collection department and a project execution area.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We offer our different financial products according to the needs of our clients. We have a financial product for women and men self-employed, another product is offered parallel to a formal credit, which can be used in a specific business or family need, for example, access to technology, health and education. Another financial product we offer is for seropositive women and men who need either to start or strengthen their economic activity. Recently, we launched the implementation of an accompanying project for the economic self-sufficiency and livelihoods of refugees through technical training, operational courses, basic abilities and business empowerment.

Gaia Association

Website/Site web:

http://gaiaethiopia.org

Purpose/Objectif:

Gaia Association is an Ethiopian resident charity that works to increase access to clean cooking energy and technology. We promote clean, safe, sustainable, and renewable energy for cooking and other household needs. Our work displaces reliance on fossil fuels, firewood, and charcoal, thereby reducing the burden these fuels places on health, the environment, women and the economy. We work with a variety of fuels and cook stoves to provide context specific solutions to communities suffering from energy poverty.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Gaia is experienced in program implementation in variety of settings. Since 2005, we have implemented a household energy program in Ethiopian refugee camps together with UNHCRA and ARRA, Ethiopia's national refugee agency. We also implement community based projects with cooperatives and work with entrepreneurs to commercialize clean cookstoves and fuel.

Gaia also has a robust technical and research team and routinely conducts laboratory tests, feasibility studies, market analysis, stove pilot tests and indoor air quality tests, etc.

Global Humanitarian and Development Foundation

Website/Site web:

http://www.ghdf.org.rw

Purpose/Objectif:

Global Humanitarian and Development Foundation's is an international non-governmental organization whose vision is to inspire and enable a better world through the empowerment of vulnerable communities and promotion of self-reliance for sustainable development. GHDF's programs are dedicated to assisting refugees and vulnerable communities through humanitarian response, professional trainings, promotion of health, nutrition, education and socio-economic development programs.

The strategic objectives of the organization are the following: providing services responding to humanitarian needs; promoting health through community education and counseling; promoting and facilitating economic development through microfinance initiatives and income generating activities; empower the youth through vocational trainings.

15 staff members work at the Country Office in Kigali, Rwanda and five at the Kampala, Uganda Country Office. They compose the Finance department, the Human Resources and Administration department and Communication and IT department.

Organizational Structure/Structure:

Fifty permanent staff compose the technical team working in refugee camps and reception centers. GHDF's sub-office is located in, Kirehe district. We also have two full time staff and 10 volunteers and in New york, USA fundraising office.

Two field officers are responsible of the Economic Development Program.

Five staff members are working in the Youth and Education department

Seventeen years promoting peace and reconciliation through Debate and Dialogue programs targeting the youth.

Ten years promoting the economic empowerment of rural communities. Field Officers are specialized in establishing and training Village Savings and Loans Associations (VSLA), promoting income generating activities, and linking the groups to financial institutions.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Five years managing two Youth Centers, conducting vocational trainings, sexual and reproductive health sessions and recreational activities.

Five years working in Refugee Camps, specializing in Water, Sanitation and Hygiene (WASH), construction and maintenance of shelters and sanitation facilities, conducting health campaigns, and waste management.

Three years of experience in HIV/GBV prevention

Global Humanitarian Lab

Website/Site web:	http://www.globalhumanitarianlab.org
	The Global Humanitarian Lab (GHL), created on the initiative of ICRC and UNHCR, aims to create innovative solutions to humanitarian challenges to pool efforts and increase effectiveness on the ground.
Purpose/Objectif:	The GHL supports its partners in the process of innovation and encourages the development of solutions by and for populations affected by humanitarian disasters.
	By bringing together an important part of the humanitarian world, the affected populations, the private sector and the academic and scientific worlds, the GHL promotes innovative collaborations and innovative partnerships.
	Innovation"Bottom-Up": Promote field innovation by and for humanitarian actors and disaster affected populations.
Organizational Structure/Structure:	Acceleration: Enable innovative solutions to be implemented on a large scale in the humanitarian sector
	Foresight & Futures: Identification of trends and future technological behavioral developments and analysis of needs and opportunities for the humanitarian sector.

Global Initiative against Transnational Organized Crime

Website/Site web:	http://globalinitiative.net/
Twitter:	@GI_TOC
Purpose/Objectif:	The Global Initiative against Transnational Organized Crime is a network of prominent law enforcement, governance and development practitioners who are dedicated to seeking new and innovative strategies and responses to organized crime. While there is growing consensus as to the rapid evolution and detrimental impact of organized crime, there is much less agreement around what constitutes an effective response. The Global Initiative provides the necessary platform to promote greater debate and innovative approaches as the building blocks to an inclusive global strategy against organized crime.
Organizational Structure/Structure:	Launched formally in New York in September 2013, the Global Initiative comprises a network of close to 100 independent global and regional experts working on human rights, democracy, governance and development issues where organized crime has become increasingly pertinent. The Global Initiative, registered as an international civil society organization, has an office in Geneva, Switzerland

Global Mixed Migration Secretariat (GMMS)

Twitter: @BramFrouws

Purpose/Objectif:

After 5 years of the RMMS in the East Africa and Yemen region and the emergence of other RMMS and similar entities in other regions, in March 2017 the Danish Refugee Council (DRC) established the Global Mixed Migration Secretariat (GMMS) based in Geneva. This new office, started with 4 initial positions, aims to offer coordination and strategic guidance to existing and emerging RMMS entities while also serving to articulate DRC's mixed migration policy and enhance protection operations and advocacy for refugees, asylum seekers and migrants on the move globally.

Gonggam Human Rights Law Foundation

Website/Site web:	http://kpil.org
E-mail/Courrier électronique :	hopenvision@naver.com
Purpose/Objectif:	GONGGAM is a non-profit full time public interest lawyers' group in South Korea founded in 2004. We aim to: 1) Develop and nurture a culture of human rights in Korea; 2) Pursue social change through legal reform and strategic litigation; and 3) Promote public interest lawyering and pro bono.
Organizational Structure/Structure:	Organizational Structure GONGGAM has 9 lawyers and 3 coordinators as equal members without a representative. We also work with a fellow (an American lawyer) and 15-25 volunteer researchers. Our office is located in Seoul but we work with more than 100 human rights NGOs all around South Korea.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Activities GONGGAM has been doing legal support for NGOs, legal training NGO staff and public interest litigation and legal reform work on the human rights issues of migrants and refugees, women, persons with disabilities, poverty and welfare, and international human rights. GONGGAM has been the only operation partner of UNHCR in South Korea since 2005.

Good Neighbors International

Wahaita/Citaah.	letter.//
Website/Site web:	http://www.goodneighbors.kr/

Purpose/Objectif:

We exist to make the world a place without hunger, where people live together in harmony by respecting the human rights of our neighbours suffering from poverty, disasters, oppression, and help them to achieve self-reliance and enable them to rebuild their hope. We focus on Network by mobilizing resources of communities in field countries, encouraging them to engage in projects, implement project respecting the human rights of children based on unchanged belief in human dignity under the principle of the UN CRC and conduct advocacy projects to raise awareness of governments and general public as part of citizenship education.

Organizational Structure/Structure:

Good Neighbors operate in Asia, Africa, and Latin America & Caribbean with 3 regional offices. There are 11 Divisions, 4 Departments, 2 Centers, 32 Teams, International Budget and Finance TFT at the HQ level. We are currently implementing 49 projects in Africa, 138 projects in Asia including N. Korea, and 24 projects in Latin America and Caribbean. We also have 3 supporting offices in Korea, US and Japan with 1,342 employees in Korea and the IHQ, 2,387 employees in international countries.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We encourage a sustainable development with the aim of a complete self-reliance of communities while implementing Community Development Project, protecting the basic rights of children and create a proper environment for their healthy growth. We also forge a partnership with communities for residents to lead their projects. We provide Emergency relief assistance in the areas affected by natural disasters and residents suffering from famine. We work with refugees suffering from conflicts and civil wars with the assistance of food, psychological support, and strengthening livelihoods and social relationship with the host community.

Greek Council for Refugees

Website/Site web:	http://www.gcr.gr						
E-mail/Courrier électronique :	gcr1@gcr.gr						
Purpose/Objectif:	Founded in 1989, GCR is the oldest and largest NGO in Greece exclusively dedicated to international protection issues. With a mission to promote the rights of asylum seekers and refugees, through the provision of legal and social services, and through advocacy, GCR has supported more than 80.000 asylum seekers and refugees. GCR prioritizes the identification and treatment of the most vulnerable cases amongst asylum seekers, such as victims of racist violence/trafficking/torture, UAM.						
	GCR, staffed by social workers, interpreters, political scientists, social anthropologists and specialist administrators, works on a daily basis to provide the following free services:						
Organizational Structure/Structure:	a. Legal Services:						
	Legal counselling						
	Legal representation						
	Border Monitoring and other Missions						
	of asylum seekers.						
	b. Social Services						
	c. Multi-cultural Center - PYXIS						
	GCR is based in Athens and branch offices in Thessaloniki, Ioannina and Lesvos. Moreover, GCR has permanent presence in Samo, Ko, Chio and Rhodes and undertakes field missions in camps all around the country and specifically close to border areas.						
	Today, there are 220 people employed by GCR.						
	All asylum seekers or persons expressing a wish to apply for asylum, receive free legal counselling in connection with the asylum procedure and on issues of integration. The legal unit provides follow-up, and makes interventions before the police and other administrative and judicial authorities. Legal counselling is also provided in detention centres.						
Activities - Operational experience / Activitiés - expérience opérationnelle:	People registered with GCR and who are considered to have a valid claim for international protection, receive legal representation before the competent administrative and judicial bodies.						
	Regular border monitoring missions are conducted to border areas or to other relevant places.						
	GCR is also offering dedicated social services.						

Greek Orthodox Patriarchate of Antioch & all the East (GOPA)

Website/Site web: <u>www.gopaderd.org</u>

The Department of Ecumenical Relations and Development (DERD), affiliated to the Greek Orthodox Patriarchate of Antioch and All the East (GOPA).

We help others regardless of their race, religion, nationality or ethnicity.

- We develop partnerships with local, regional and international organizations, which share our visions and goals, in order to help those affected, IDPs and returnees.
- Support the civil society's initiatives and contribute to the reduction of social, economic and psychological impact of the crisis that individuals face
- Develop sustainable development projects, and ensure positive implementation of training and development programs for all ages and gender

900 full-time staff and part-time volunteers.

DERD Sectors of operations:

- Water, Sanitation and Hygiene (WASH) program.
- Grants and Vocational Training program.
- Rents.
- Loans and Small Projects program.
- Capacity Building program.
- Health program.
- Distribution program.
- Education program.
- Community Based Organizations and Initiatives program.
- Community Centers program.
- Outreach program.
- Psycho-social Support (PSS) program.
- Cash for Work program.
- Rapid Response, Financial and Health Emergency program.
- Shelter and Rehabilitation.

Offices: Damascus, Rural Damascus, Homs, Rural Homs, Al-Sweida, Daraa, Tartous, Hama, Rural Hama, Aleppo, Hassakah, Qamishli, Latakia

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

Purpose/Objectif:

GOPA-DERD seeks to contribute to the establishment of a better, sustainable and emerging economic and social situation through the creation of job opportunities and rehabilitation of the broken business setting, conducting and implementing therefore many livelihood and development programs. GOPA-DERD aims to enable the vulnerable Syrians to regain their economic strength regardless of their social backgrounds, and to elevate the GDP level in Syria.

Main activities:

- Emergency and Rapid Response
- Early Recovery
- Livelihood and Sustainable Development
- Areas of expertise: All sectors of operation.

Habitat Dernegi Association

 Website/Site web:
 http://habitatdernegi.org

 E-mail/Courrier électronique :
 info@habitatdernegi.org

 Twitter:
 @habitatdernegi

Habitat is active towards sustainable urban development. Habitat believes in the efficiency of communities acting in an organized manner. Habitat has been a key player in formation of Citizens' Assemblies; Local Youth Councils; National Youth Parliament; National Entrepreneurship Councils. With its 5000+ of young volunteers in all 81 cities of Turkey, Habitat has been:

Purpose/Objectif:

- working without discrimination for all groups in a community that are at disadvantage;
- developing and implementing capacity-building projects in the governance, ICTs, financial education, innovation and entrepreneurship fields: and
- Contributing to public policies at the local, national and global levels.

Organizational Structure/Structure:

Habitat is a Turkish NGO based in Istanbul. Habitat supports sustainable urban development through multi-stakeholder partnerships established with UN Agencies, the EU, governments, local administrations, the private sector and NGOs.

Habitat highly benefits from its national networks of stakeholders as well as its 5000+ young volunteers for the execution of its projects and programmes in all 81 cities of Turkey. Habitat partners with local authorities including municipalities, governorates and local branches of state bodies; TOBB and its local chambers; and the National Youth Parliament and its 250 youth associations to bring local resources and capacity to its activities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Habitat has in-depth experience on community empowerment and working with disadvantaged and underserved groups. Habitat has helped a variety of different social groups including Syrian refugees to get organized, trained, build networks, establish their enterprises and sustain their living.

Habitat conducts trainings on variety of subject areas relevant for business creation; including social education, financial literacy and inclusion, digitalization and technology innovation and entrepreneurship. Habitat has developed its expertise on these areas partnering with leading IT and finance companies; and it has trained 1.3 million people in classroom settings.

Haki Center

Twitter:

E-mail/Courrier électronique :	hakicentre@gmail.com
--------------------------------	----------------------

Haki	Centre	is	а	registered	Non-Go	vernmental,	non-partisan	human	rights
orgar	nization	wor	kinç	g within the	coastal	region of k	Kenya. The or	ganizatio	n was
forme	ed to sen	sitiz	e aı	nd empowei	rthe com	munity on th	eir rights, there	by overc	coming

the social and cultural hurdles that hinder enjoyment of legal and human rights to all as enshrined in the constitution of Kenya.

Goal of the organization: Enhance constitutionalism and good governance through awareness creation and people's participation.

Vision of the organization: An empowered society that upholds human rights, justice and equity.

Mission of the organization: Promoting social justice by enhancing community participation in sustainable development processes.

Strategic Objectives

@hakicentre

Promote peaceful coexistence among the coastal communities and create awareness on Economic and social cultural rights for stainable development; Promote a culture of human rights amongst coastal communities by ensuring access to justice and the rule of law; and

To promote equality and non-discrimination at the coastal region of Kenya.

Purpose/Objectif:

Organizational Structure/Structure:

Haki Centre is headed by a Board of Directors comprising five members drawn from diverse backgrounds. The Board of Directors is responsible for making key strategic decisions which inform the operations of the organization. They also act as the vision carriers for the organization. In the second tier, we have a secretariat headed by the Executive Director (ED): The ED is assisted by the Programs Manager and the Finance & Admin Officer. Currently, there are 6 employees at the secretariat and their role is to implement the policies formulated by the board of directors. Conversely, the secretariat is assisted in the implementation process by paralegals who assists the communities with different issues in their respective areas.

Activitiés - expérience opérationnelle: for the stateless communities in Kenya.

Activities - Operational experience / The main activity of the organization has been to promote realization of citizenship

Handicap International

Website/Site web: http://handicap-international

Twitter: @HI_france

Purpose/Objectif:

Handicap International est une organisation de solidarité internationale indépendante et impartiale, qui intervient dans les situations de pauvreté et d'exclusion, de conflits et de catastrophes. Œuvrant aux côtés des personnes handicapées et des populations vulnérables, elle agit et témoigne, pour répondre à leurs besoins essentiels, pour améliorer leurs conditions de vie et promouvoir le respect de leur dignité et de leurs droits fondamentaux.

Organizational Structure/Structure:

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Créée en 1982, Handicap International est composée d'un réseau de huit associations nationales (Allemagne, Belgique, Canada, États-Unis, France, Luxembourg, Royaume-Uni, Suisse) et d'une fédération établie en 2009. Encadrée par un champ d'action, des principes d'intervention et une stratégie pluriannuelle, la mission et l'action de Handicap International se réalisent dans une soixantaine de pays à travers des projets menés dans les contextes d'urgence, de reconstruction, de crise chronique et de développement. Les bénéficiaires de ces projets sont les personnes handicapées, mais aussi de larges catégories de populations vulnérables.

Expérience en contextes contextes d'urgence, de reconstruction, de crise chronique et de développement.

Secteurs d'activités / domaines de spécialisation :

- Réadaptation (dont appareillage et rééducation)
- Mines et autres armes
- Accessibilité
- Gestion de camps de réfugiés
- Distributions
- Insertion
- Santé, prévention
- Développement local
- Préparation aux catastrophes et réduction des risques
- Réhabilitation, reconstruction
- Plaidoyer

Harikar NGO

Website/Site web: http://www.harikar.org

E-mail/Courrier électronique : coordinator@harikar.org

- Harikar NGO commits itself to ensure particular protection for the very disadvantaged children and women of IDPs and Refugees
- Harikar assists in upgrading of the health service and promotion of technical cooperation, and —within the available resources- to promote/develop the infrastructure of the basic services.
- Harikar believes that education is a fundamental right and works towards its promotion; in this aspect, it strives towards ensuring basic education for all children irrespective of gender, religion, race and ethnicity.
- Harikar works with all I/LNGO as well as government bodies towards the realization of the sustainable human development objectives.

Organizational Structure/Structure:

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Purpose/Objectif:

Harikar 's board of Director (consist of 5 members) is the highest authority at Harikar and its main responsibilities are development of policies and supervision of the projects implementation. Harikar NGO also maintain an Executive Board, consists of 5 members chaired by executive director, this board is in charge of programming, coordination, supervision, Budgeting, project implementation. Harikar is working providing the required services to their target beneficiaries through the following components:

- Legal protection
- Civic Education
- Health/Hygiene promotion

Harikar is running 6 projects by 770 staff with various qualifications, each project has its own staff.

Currently Harikar is running 6 projects as follows:

- Provision of legal aid/services, protection monitoring, QIPs, S/GBV for IDPs/ Refugees with fund of UNHCR.
- Provision WASH facilities in 4 camps of IDPs in Dohuk governorate (KR-Iraq) with fund of CARE International
- School Hygiene promotion programme for the refugees schools with donation of UNICEF
- Provision of required services to the youth and women in IDPs and refugees camps with fund of UNFPA.
- 5. Provision of legal and social services to the IDPs and refugees with fund of UNDP
- 6. Capacity building for IDPs with fund of GIZ.

Help for Progress, Ltd

Website/Site web:

http://www.helpforprogressbz.com

E-mail/Courrier électronique :

progressbz@gmail.com

Purpose/Objectif:

Help for Progress is a local NGO that acts as an agent of change to support the development of rural communities in Belize, for the empowerment and protection of people, for gender equity, and for the elimination of poverty. We implement our work through community development, advocacy, and training.

Organizational Structure/Structure:

An executive director who also serves as the programme officer, an office administrator and assistant office administrator, all located in a central office in Belmopan, Belize. The board of directors convene their meetings at the agency's office in Belmopan.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Current activities are focused on assisting the integration of asylum seekers from the Central American Northern Triangle in conjunction with UNHCR, local and international agencies to provide short term humanitarian aid, community projects, and advocacy.

HIAS

Website/Site web: http://hias.org

Hotline for Refugees and Migrants

Website/Site web: http://hotline.org.il

Human Appeal International

Website/Site web:	http://www.hai.org.ae
Purpose/Objectif:	HAI is an INGO operating in 17 other countries in the areas of refugees, orphans in the fields of (Health & Nutrition, Child protection and PWSNs .
	HAI is a registered Implementing partner of UNHCR in Eastern Sudan since 1991 at 3 active camps (shegarabs, Girba & Kilo 26 in Kassala state- Eastern Sudan.
Organizational Structure/Structure:	The HQ is at UAE - Ajman, there are country offices at 17 countries in Asia, Africa, Ireland, UK and Italy.
	Country offices has field offices.
	the Eastern Sudan Office has over 400 staff operating in the refugee department and social development.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Since 1984, HAI is operating in the areas of health, Nutrition, water, Education, orphan sponsorship, and PWSNs in addition to recently Environmental sanitation.
	at refugee camps , since 1991 in the same areas partnering with UNHCR,WFP and WHO.

Humanitarian Action For The People of Afghanistan (HAPA)

Website/Site web:	http://www.hapa-af.org/
Purpose/Objectif :	Humanitarian Action for the people of Afghanistan (HAPA) is working since 1991 in the southern region provinces (Kandahar, Helmand, zabul Nimroz & Urozgan) HAPA has 50 persons permanent qualified staffs & enough material in five offices. HAPA is the implementing partner (IP) of all UN Agencies (UNODC, UN-WFP, UNHCR, UNCIEF, UNOCHA ,UNFAO and UNAMA) and international agencies (Jica, Cida , DAI , and IOM) had implemented many kinds of project during the mentioned years.
	HAPA organization is registered with the Afghanistan Ministry of economy, Kandahar Economy.

Humanitarian Action for People of Afghanistan (HAPA) was founded on 1st January 1991, registered with the Afghanistan Ministry of economy, Kandahar Zabul Helmand Nimroz and Zabul Economy Departments, working in the southern region province (Kandahar, Helmand, zabul Nimroz & urozgan provinces).

HAPAhas five offices located in the following provinces

1. HAPA main office:

Organizational Structure/Structure:

Office Address: Shari now chowk, District # 6,

Kandahar, Afghanistan

- 2) HAPA Sub- office Hilmand:
- Office Address: Ghulam NabiMarkitLashkargha City, Hilmand, Afqhanistan
- 4. HAPA Sub- office Zabul:
- 4) Office Address: Shari now Street of Hameedullah Khan Massjed ,Qalat City, Zabul ,Afghanistan
- 5) HAPA Sub- office
- Supporting IDPs , Returnees and detains
- Agriculture, live stock, irrigation Services and Products
- Providing hygiene/ sanitation and educational programs
- Providing job opportunities for jobless people
- Social Surveys and Assessments
- Child protections and human right awareness programs
- Capacity building of those who are engaged in community development programmers
- Providing alternative licit crops against illicit crops production and work opportunity
- Rehabilitation/ construction of Shelter, canals, karezes, Tube wells, Deep well, schools and etc,
- Distributing food, non-food and winterization items to different families included (flood effected, displaced, poor, vulnerable, battle effected and Martyrs and disable and etc).

Activities - Operational experience / Activitiés - expérience opérationnelle:

Humanitarian and Development Consortium (HDC)

Website/Site web: http://www.hdcafrica.org

Humanity First

Website/Site web:

Purpose/Objectif:	Humanity First is a humanitarian relief organization that responds to disasters and resettles refugees. Humanity First provides aid to those affected by natural disasters and undertakes emergency relief operations around the world providing medical assistance, shelter, water, food, clothing and sanitation to affected populations. These have included the earthquakes, tsunamis, floods and drought. These include responses in Haiti, Turkey, Pakistan, Japan and Iran, floods in Africa and Latin America, storms and tsunamis in the USA, Indonesia and Bangladesh, and conflicts in Eastern Europe. Humanity First has sponsored and resettled thousands of refugees.
	Humanity First Canada is governed by a Board of Directors and is regulated

http://www.humanityfirst.ca

Organizational Structure/Structure:

by Canadian incorporation by-laws. With over 1,200 volunteers, operations are administered and executed by executive directors, project coordinators and volunteers who are all Canadian citizens and are professionals from various walks of life. Humanity First is registered and operating in 51 countries around the world.

Internationally, Humanity First responds to natural disasters and saves lives of millions of people through its disaster relief and rehabilitation projects in the disaster stricken areas. Humanity First sponsors and resettles refugees. In addition, Humanity First has deployed following project across the globe for community empowerment:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Refugee Resettlement
- Fight Against Illiteracy
- Our Children–Our Future
- Water for Life
- Vocational Training
- Orphan Care
- Water Poverty Coalition
- Disaster Response:

Internationally, Humanity First responds to natural disasters and saves lives of millions of people through its disaster relief and rehabilitation projects in the disaster stricken areas.

Human Resource Development Foundation

Website/Site web: www.ikgv.org

E-mail/Courrier électronique : <u>ikgv@ikgv.org</u>

Human Rights Institution of the Central American University

Website/Site web:	http://www.uca.edu.sv/
Purpose/Objectif:	The main objective of IDHUCA, which has been to contribute to ensuring respect for human rights through the use of state institutions by individuals and groups seeking fair solutions to their problems and their mission, Which is to help the Salvadoran population to live with justice and respect for their human rights by promoting citizen participation and supporting institutional strengthening.
Organizational Structure/Structure:	IDHUCA had been pioneered in a pioneering Migration: IDHUCA has extended its legal advisory services to migrants and their families, both nationals and foreigners. The Institute, in its long history based on the protection of human rights, has focused on accompanying cases of serious violations of human rights, in addition to finding solutions to the problems of social exclusion, inequality and discrimination; Giving special attention to the needs and rights of individuals and families who are forced to move to safeguard their lives and safety for being victims of human rights violations, violence and crime in the country.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The project aims to identify and care for victims of violence who are at imminent risk of serious harm, in a situation of forced displacement and / or confinement in El Salvador, who will be supported in immediate intervention with resources Basic necessities (temporary accommodation, food, clothing, etc.); They will also have legal and psychosocial counseling and assistance in the search for possible protection solutions. This consist of comprehensive care for victims of violence who come to IDHUCA to initiate legal processes and psychological recovery. We will have a lawyer and a psychologist accompanying the processes.

Humedica international aid

Website/Site web: http://humedica.org

Strategic Objectives

- To provide quality humanitarian services through staff, volunteers, partners and sister humedica organizations.
- To maintain and strengthen the personnel capacity and know-how required for humedica to achieve excellence in its humanitarian niche.
- To serve as a linking-bridge between the needy marginalized world, and sources of aid in medical and selected relief assistance areas.
- To strengthen institutional capacity of local partners and sister humedica organizations in their humanitarian & development work.
- To add value to coordination and collaboration with relevant national and international agencies through sharing of ideas and experiences, helpful to improving quality of humanitarian actions.

Organizational Structure/Structure:

Purpose/Objectif:

humedica HQ in Germany employes around 50 people in five units and sub units - Communications, International Projects and Programs, Adminsitration, Logistics, HR and Finances.

Apart from humedica's headquarters in Germany, humedica also have registered offices in the following countries: Brazil, India, Sri Lanka, Israel, Kosovo and Ethiopia.

Activities - Operational experience / Activitiés - expérience opérationnelle:

With projects in 90 countries worldwide since 1979, humedica provides humanitarian work focusing on emergency medical aid, delivered by more than 500 roster members - volunteer medical professionals trained by humedica. Additionally, humedica has a department for long-term development projects.

The Bavaria-based headquarters includes 50 permanent staff and 200 volunteers. Worldwide, humedica's operations are implemented by ex-pats, local staff and local partners.

ICT Global Link Japan

Website/Site web:	http://www.ictglobal-link.org

Tresolte, olte tres.	The part of the second
E-mail/Courrier électronique :	info@ictglobal-link.org
	ICT Global Link Japan is a non-profit organization working on creating sustainable ICT in educational environment for the underprivileged learners in developing countries.
Purpose/Objectif:	Our mission is to provide ICT equipments and services to the underprivileged learners, governments and private institutions in Africa and ASEAN.
	Our vision is to achieve a sustainable ICT in education society where school learners can use ICT equipments for sustainable education.
	Our Values: We seek to plan and nurture seeds of ICT in education and desire to serve.
Organizational Structure/Structure:	Our organizational structure is made President who is also the representative Director who is currently base in the head office is Tokyo, Japan. Below the representative director we have five Board of directors from three countries. Below board of directors, we have board members and Advisory board. Below the board members abd advisory board, we have five different committee ranging from Disaster management committee, ICT in Education Committee, Youth International Exchange Committee, Mentoring Committee and Career integration committee.
	We do have offices in South Africa, Japan, Republic of Cameroon, Nepal, Philippines and Australia

ICT Global Link Japan is a non-profit organization working on creating sustainable educational environment for the underprivileged learners in developing countries.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We do provide the following activities:

International Youth Exchange Program, ICT in Education, Disaster Management and Control, Mentoring and Coaching Program, Non-Profit Consulting and Career Integration.

Innovative Humanitarian Solutions

Innovative Humanitarian Solutions (IHS) was founded on July 1, 2003 as a non-profit organization, in response to humanitarian problems. IHS serves people regardless of ethnic, political or religious associations. IHS helps those in need, particularly those most vulnerable refugees such as women and Children.

Vision: a poverty free Society where women and men realize their potential and live in dignity and prosperity

Purpose/Objectif:

Mission: to work in genuine partnership with refugees, children, women and men

Core Values Guiding Principles:

- Human Dignity,
- Partnership,
- · Effectiveness and Efficiency,
- Gender sensitivity,
- Non-discriminatory and equal treatment to women and men.

Organizational Structure/Structure:

IHS has well-defined organizational structure. It has General Assembly at the top to govern the Board of trust. The board of trust, in turn, governs the Executive Director (President at international office). The country director in turn leads three departments (managers) at country level: Program manager, Finance manager and Human resource and Administration manager. IHS Officers (including program coordination senior Officer, and Organisational development and Administration and Finance Senior Officer (under whom other support staff are managed) are responsible to the Country Director and the concerned authority.

The IHS office in Ethiopia operate in Shire and Harar.

The main activities are:

Activities - Operational experience / Activitiés - expérience opérationnelle:

protection and care of Children, Upgrade and support child friendly spaces to improve access to play, support vulnerable households, guardian of children at risk and youth affected by displacement to acquire knowledge and skills for gainful livelihoods and self-reliance in Shimelba refugee camp, rehabilitate/ improve the physical, emotional and social well-being of people living with specific needs through strengthening community based structures among the refugees.

We are mainly dedicated to address the needs of unaccompanied children in the refugee camps, children at risk are our top priority and we are specialized in Child protection programs.

Instituto Migraçoes e Direitos Humanos (IMDH)

Website/Site web: http://www.migrante.org.br/

InterAction

Website/Site web: http://interaction.org

Twitter: @InterActionOrg

InterAction is an alliance of 180-plus NGOs. What unites us is a commitment to working with the world's poor and vulnerable, and a belief that we can make the world a more peaceful, just and prosperous place – together.

Purpose/Objectif:

InterAction serves as a convener, thought leader, and voice of our community. Because we want real, long-term change, we work smarter: We mobilize our members to act collectively, because we know more is possible that way. We know that how we get there matters, so we set high standards, insist on respecting human dignity, and we work in partnerships.

Organizational Structure/Structure:

InterAction's Humanitarian Policy and Practice team is guided by an Advisory Committee that meets quarterly and is composed of senior humanitarian operations and policy staff from member organizations. The Advisory Committee provides input and leadership on humanitarian policy and practice issues for InterAction. All InterAction members are welcome to participate in the working groups, workshops, and the annual HPP Community Meeting.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The Humanitarian Policy and Practice (HPP) Team provides leadership and staff support for InterAction members involved in humanitarian action, including humanitarian policy, response, and advocacy. HPP provides member NGOs with a forum to coordinate efforts on behalf of those forcibly displaced or otherwise affected by conflict, natural disasters, and other situations of human suffering. HPP works to shape international humanitarian architecture, policy, and practice to save lives and alleviate human suffering.

The work of the HPP team is divided into four main areas, each with its own distinct workstreams and committed staff. Policy, Practice, Protection and Security.

Internal Displacement Monitoring Centre

Website/Site web: http://internal-displacement.org

International Catholic Migration Commission

Website/Site web: http://www.icmc.net

E-mail/Courrier électronique : <u>info@icmc.net</u>

Twitter: @ICMC_News

International Commission of Jurists

Purpose/Objectif:

The International Commission of Jurists is comprised of up to sixty lawyers (including senior judges, attorneys and academics) dedicated to ensuring respect for international human rights standards through the law. Commissioners are known for their experience, knowledge and fundamental commitment to human rights. The composition of the Commission aims to reflect the geographical diversity of the world and its many legal systems.

International Council of Psychologists

Purpose/Objectif:

The Mission of the International Council of Psychologists (ICP) is to further world peace, promote human rights, and promote collaboration among mental health professionals and social scientists globally. The task forces and individual members do research and develop programs on counselling, cross-cultural issues, and protection of migrants and refugees (in collaboration with and as members of the NGO Committee on Migration).

International Council of Voluntary Agencies (ICVA)

Website/Site web: https://www.icvanetwork.org

Twitter:	@ICVAnetwork
Purpose/Objectif :	ICVA was established in 1962 and it has grown into a diverse network of NGOs operating at global, regional, national and local level. ICVA's mission is to work for more principled and effective humanitarian, through collective and independent action to influence policy and practice.
Organizational Structure/Structure:	The ICVA governing body, the Board, is elected by the General Assembly, which meets once every three years. The Board ensures that the Secretariat aligns its financial and operational capacity and annual work plans with the four-year Strategy, including key indicators, targets, routine monitoring and annual reporting, to maintain accountability to members and donors.
Activities - Operational experience / Activitiés - expérience opérationnelle:	ICVA advocates for principled humanitarian action, enhanced recognition by governments and international organisations of the vital role of NGOs and high quality partnerships among humanitarian stakeholders.
	ICVA maintains its historical focus on forced displacement by working in partnership with UNHCR to organize the Annual Consultations and inter alia coordinating the drafting of NGO statements for ExCom, Standing Committee and other key meetings.
	Since October 2016, ICVA is involved in the follow-up to the New York Declaration, working to enhance NGOs' awareness / understanding and promoting better access to CRRF/GCR processes.
	For more information please consult <u>www.icvanetwork.org</u> .

International Detention Coalition

Website/Site web:	http://idcoalition.org
Twitter:	@idcmonitor
Purpose/Objectif:	The International Detention Coalition (IDC) is a unique global network, of over 300 civil society organisations and individuals in more than 70 countries that advocate for research and provide direct services to refugees, asylumseekers and migrants affected by immigration detention.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Following the completion of a Global Detention Survey in 2008, the IDC identified three strategic priorities to guide our work: • Ending and limiting detention, particularly for children • Developing and promoting alternatives to immigration detention • Improving rights, conditions and monitoring of places of immigration detention The IDC fulfils its mission by building the capacity of our members in four key areas: • Networking and Capacity Building • Advocacy • Awareness Raising and Campaigns • Research and Reporting

International Emergency and Development Aid (IEDA RELIEF)

Website/Site web: http://www.iedarelief.org

MISSION: The mission of IEDA RELIEF is to alleviate the suffering of vulnerable people by tackling the underlying causes of poverty so that people can become self-sufficient and achieve their full potential.

VISION: Our vision is to establish a stable environment with sustainable solutions that benefit the population in need.

Internationally, IEDA Relief works to empower communities in conflict torn and disaster affected areas to save lives, sustain human dignity and restore healthy communities. By also supporting and participating in Social and Sustainable Economic Development in poor countries.

IEDA RELIEF is Managed by a Board of Directors with an executive Office headed by the President &CEO. Please see Our Organizational Chart on our website for more information.

IEDA Relief currently employs 1,100 staff members and operates in the following 10 countries:

- 1. Haiti
- 2. Philippines
- 3. Democratic Republic of Congo
- 4. Central African Republic
- 5. Cameroon
- 6. Niger
- 7. Mali
- 8. Burkina Faso
- 9. Senegal
- 10. USA.

IEDA Relief maintains a Regional Coordination office for Central and West Africa in Senegal.

Since 2008, IEDA Relief has been working to design and implement solutions towards humanitarian aid and sustainable development, by combating the root causes of poverty, upholding basic human rights and assisting individuals to ensure they may fulfil their potential. IEDA Relief is currently engaged in the following programs:

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

Purpose/Objectif:

- 1. Health & Nutrition
- 2. Camp Management
- Food Security
- 4. Child Protection
- 5. Livelihoods
- 6. WASH
- 7. Monitoring

International Federation of Medical Students' Associations

Website/Site web:

http://ifmsa.org

Twitter:

@ifmsa

The International Federation of Medical Students Associations (IFMSA) envisions a world in which medical students unite for global health and are equipped with the knowledge, skills and values to take on health leadership roles locally and globally. Founded in 1951, it is one of the world's oldest and largest student-run organizations. It represents, connects and engages every day with an inspiring and engaging network of 1.3 million medical students from 132 national member organizations in 124 countries around the globe.

Organizational Structure/Structure:

IFMSA is the worlds oldest and largest independent organization representing associations of medical students internationally. IFMSA work is organized under its standing committees, namely on public health, sexual and reproductive health, medical education, human rights and peace, professional and research exchanges. IFMSA is currently building up its programs, which will reflect the work of the Federation in various fields of global health. Programs are specifically designed to connect students and to offer them the possibility to organize and run several activities under a common theme. IFMSA also works in advocacy and policy field, collaborating with different organizations and stakeholders.

Activities - Operational experience / Activitiés - expérience opérationnelle:

For over 60 years, IFMSA has been run for and by medical students on a voluntary basis. IFMSA envisions a world in which all medical students unite for global health and are equipped with the resources, skills and knowledge to take on health leadership roles locally and globally, so that we can shape the healthy and sustainable future we want. Numerous projects, campaigns, conferences and workshops are organized across member countries in the field of public health, sexual and reproductive health, medical education, and human rights and peace. The Federation also runs annually over 13,000 clinical and research exchanges.

International Federation of Red Cross and Red Crescent Societies

Website/Site web:	http://www.ifrc.org/
Purpose/Objectif:	The International Federation of Red Cross and Red Crescent Societies (IFRC) is the world's largest humanitarian organization, providing assistance without discrimination as to nationality, race, religious beliefs, class or political opinions.
	The IFRC comprises 190 member Red Cross and Red Crescent National Societies, a secretariat in Geneva and more than 60 delegations around the world.
	Our vision: To inspire, encourage, facilitate and promote at all times all forms of humanitarian activities by National Societies, with a view to preventing and alleviating human suffering, and thereby contributing to the maintenance and promotion of human dignity and peace in the world.
Organizational Structure/Structure:	There are 190 National Red Cross and Red Crescent Societies around the world. This unique network forms the backbone of the International Red Cross and Red Crescent Movement.
	Each National Society is made up of volunteers and staff, who provide a wide variety of services (disaster relief and assistance for the victims of war, first aid training, restoring family links).
	National Societies support the public authorities in their own countries as independent auxiliaries to the government in the humanitarian field. Their local knowledge and access to communities enables the Movement to get the right kind of help where it's needed.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The IFRC works with National Societies in responding to catastrophes around the world. Its relief operations are combined with development work, including disaster preparedness programmes, health and care activities, and the promotion of humanitarian values. In particular, it supports programmes on risk reduction and fighting the spread of diseases, such as HIV, tuberculosis, avian influenza and malaria. The organization also works to combat discrimination and violence, and

promote human rights and assistance for migrants.

International Federation of Social Workers (IFSW)

Website/Site web: http://www.ifsw.org

International Institute for Human Rights, Environment and Development (INHURED)

Website/Site web: http://www.inhuredinternational.org

E-mail/Courrier électronique :	info@inhuredinternational.org
	INHURED is a Nepali non-governmental, independent human rights

Purpose/Objectif:

organization that advocates nationally and internationally to promote the rule of law and respect for human rights for all, through legal research, documentation and building capacity to address violations of the individual and collective rights of Nepalese ensured through widely ratified

international laws, National laws, act, and policies.

Organizational Structure/Structure:

Decision-making within the organization is made by the President in consultations with the Board members together with Executive Director and Administrative and Financial Manager and the heads of the departments within INHURED. This is done through regular bi-monthly meetings of the Steering Committee, which discusses and decides on administrative and programmatic issues. The Steering Committee is constituted by the Executive Director and the team under the Monitoring and Documentation, Legal Research and Advocacy, and Administrative and Financial Departments. More details can be accessed from the link below: https://inhuredinternational.org/about-us/legal-status-and-structure

Activities - Operational experience / Activitiés - expérience opérationnelle:

We at INHURED International primarily focus our work on the issues of Civil and Political rights as well as Economical Social and Cultural Rights. INHURED International, the first Nepali organization to enjoy Special Consultative Status with the Economic and Social Council of the United Nations, has been functioning as a front-runner human rights organization with a non-governmental, non-partisan and non-profit making independent approach. INHURED International's vibrant history goes back to the ceaseless campaign for the restoration of multi-party system in 1990.

International Islamic Relief Organization

Website/Site web: http://www.egatha.org

E-mail/Courrier électronique : relief@iirosa.org

Purpose/Objectif:

IIRO is an international charity organization emanating from the Muslim World League established in 1979, based in Saudi Arabia as a humanitarian and relief organization purposely to alleviate the suffering of the poor, the needy, orphans, widows, special needs individuals... etc around the world irrespective of creed, background or citizenship. IIRO's services include establishment of educational and health institutions, training and vocational centers, management and sponsoring of orphanages, as well as drilling of surface and artesian wells in remote areas hit by drought. IIRO relief activities cover most part of the world, with special focus on the continents of Africa, Asia, Europe.

- 1. Chairman of Board of Directors
- 2. IIROSA Secretary-General
- 3. General Administration of Programs & Welfare
- 4. General Administration of Finance & Support Services
- 5. Dept. of Financial & Administration Follow Up
- 6. IIRO's Property and Endowments Unit
- 7. Women's Committees

Organizational Structure/Structure:

Mission

Pioneering the humanitarian and institutional work in a way that serves man and achieves reconstruction and development.

Vision

The vision of IIROSA is to be a humanitarian and charity authoritative source, donors' first choice, and to care for endowment and professional investment to implement its projects and programs of society development, via qualified human resources and strategic alliances

IIRO aims to achieve the following objectives:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- To extend assistance to refugees and victims of any disasters.
- To contribute effectively to educational, health, and social community development.
- To take care of persons with special needs.
- To encourage volunteer spirit and self-reliance.

International Medical Corps

Website/Site web: http://www.internationalmedicalcorps.org

International Refugee Assistance Project

Website/Site web:	http://refugeerights.org
Twitter:	@RefugeeAssist
Purpose/Objectif:	IRAP is the first organization to provide comprehensive legal representation to refugees throughout the registration, protection, and resettlement processes, working in some of the world's regions most traumatized by war, hostility, and political upheaval. Since our establishment, we have provided legal assistance to more than 10,300 refugees, and have assisted more than 3,100 individuals from conflict zones to resettle to safe new countries. IRAP provides pro bono legal representation, legal advice, and expert referrals to refugees all over the world.
	IRAP's goal is to ensure that available services and legal protections go to those who are most in need. Utilizing our grassroots networks amongst particularly difficult-to-access populations, we work to identify and empower many of the world's most at-risk refugees, including LGBTI individuals, religious minorities subject to targeted violence, survivors of sexual and gender-based violence, children with medical emergencies for which local treatment is not available, and interpreters being hunted down by the Islamic State, militias, and the Taliban in retaliation for their work with the United States and NATO.
Organizational Structure/Structure:	IRAP is based in New York, New York, with field offices in Amman and Beirut. IRAP utilizes in-kind, volunteer, and student resources to provide direct services to refugees and pursue systemic advocacy, all while maintaining very low overhead. Our 29 law school chapters partner with over 75 international law firms and multinational corporations, deploying teams of law students and lawyers to work on urgent refugee resettlement cases. The model ensures high-quality case performance, engages top-tier firms and law schools in refugee advocacy, and trains the next generation of lawyers to become international human rights advocates.
Activities - Operational experience / Activitiés - expérience opérationnelle:	IRAP provides legal assistance to refugees and other vulnerable individuals in the resettlement and refugee status determination processes, as well as advocacy for expanded and improved paths to safety.

International Refugee Rights Initiative

Website/Site web: http://www.refugee-rights.org

Purpose/Objectif:

IRRI is dedicated to promoting human rights in situations of conflict and displacement, enhancing the protection of vulnerable populations before, during and after conflict. IRRI accomplishes this by tackling the exclusion and human rights violations which are the root causes of flight; enhancing the protection of the rights of the displaced, and promoting policy solutions which enable those affected by conflict to rebuild sustainable lives and communities. IRRI grounds it advocacy in regional and international human rights instruments and strives to make these guarantees effective at the local level.

Organizational Structure/Structure:

IRRI has its main office in Kampala, Uganda, with sub-offices in the UK and US. It employs eight staff, and operates three programmes that address drivers of displacement, rights in exile, and resolutions to exile.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Focusing primarily on Africa, IRRI works with networks of advocates to identify the key challenges facing vulnerable communities and collaborates to advance changes in law, policy and practice. IRRI accomplishes these objectives by developing and implementing innovative legal and advocacy strategies, conducting policy-oriented legal and field- based research and leveraging African regional and sub-regional governance structures. Partnership with networks of civil society and non-governmental organisations (NGOs) across the continent is a hallmark of our work, including through IRRI stewardship and development of the Sudan Consortium and the Citizenship Rights in Africa Initiative (CRAI).

International Relief and Development (IRD)

Website/Site web:

http://www.ird.org

Purpose/Objectif:

International Relief and Development (IRD) is a non-profit, nongovernmental organization that has experience implementing relief and development programming in over 40 countries since 1998. IRD partners with a wide range of organizations—including US and foreign government agencies, bilateral and international donors, faith-based and nongovernmental organizations, foundations and the private sector—to implement targeted, cost-effective programs. IRD's mission is to deliver innovative, evidence-based, locally driven solutions that advance the aspirations of people, communities and donor partners worldwide.

Organizational Structure/Structure:

Roger Ervin, President and CEO of IRD, has over 25 years of experience leading and managing large organizations with complex missions, including executive positions at the US Department of State, the US Commercial Service, and the African Development Bank. IRD has a Program Operations Unit that provides specialized services to a diverse client base, including the UN, USAID, and DoS. IRD also has supporting units including Monitoring & Evaluation, Compliance, Contracts and Grants, Finance, Business Development, Security, and HR. IRD currently operates in 16 countries, including Iraq, Afghanistan, Jordan, Mali and Colombia, and has more than 1,500 staff worldwide.

Activities - Operational experience / Activitiés - expérience opérationnelle:

IRD's service offerings are unsurpassed, and our capacities and technical capabilities in the following categories are tailored to meet the needs of our donor partners and beneficiaries: Logistics, Humanitarian Assistance; Social Services in Post-Conflict Recovery Situations; Agricultural Markets Development; Environment and Climate Change Risk Mitigation; Infrastructure, Engineering; and Management and Quality Assurance. We employ a streamlined regional focus in specific geographies where we believe relief and development challenges align best with our capabilities, including: Afghanistan and Pakistan; The Middle East and Gulf States; West Africa; and, Colombia and South America.

International Rescue Committee

Website/Site web:	http://rescue.org
Purpose/Objectif:	The International Rescue Committee responds to the world's worst humanitarian crises, helping people to survive, recover and reclaim control of their future.
Organizational Structure/Structure:	Today our 191 field offices in over 30 crisis-torn countries are helping communities to survive conflict and rebuild and recover from war and natural disaster.
Activities - Operational experience / Activitiés - expérience opérationnelle:	We strive to make measurable improvements in the health, economic wellbeing, safety, education and power of the people we serve. Our work is supported by technical expertise in health and environmental health, economic recovery and development, education, violence prevention and response, and governance.

International Scout & Guide Fellowship (ISGF)

Website/Site web:	http://www.isgf.org
E-mail/Courrier électronique :	worldbureau@isgf.org
Purpose/Objectif:	l'AISG est une organisation mondiale pour adultes basée sur les idéaux et principes du scoutisme et du guidisme. Son but est d'assister ses membres à perpétrer les valeurs apprises dans les mouvements de jeunesse, d'être au service de leur communauté, d'encourager le développement personnel permanent et de soutenir le scoutisme et le guidisme (du niveau local à l'international).
	Ses principes sont d'encourager ses membres à respecter la vie et les droits de la personne humaine ; Promouvoir la justice et la paix; Contribuer à la compréhension internationale par l'esprit d'amitié, la tolérance et le respect d'autrui.
Organizational Structure/Structure:	l'AISG compte 63 Amitiés Nationales Scoutes et Guides et 41 pays de la Branche Centrale soit une affiliation de 55 000 membres. Les 5 Régions (Europe, Afrique, Arabe, Asie-Pacifique et Hémisphère Occidentale) de l'AISG sont les plaques tournantes pour des contacts et une coopération entre les ANSG. il existe aussi des Sous Régions en Europe (Nord, Méridionale, Centrale et Occidentale) et Amérique du Sud. L'AISG est administrée par un Comité mondial qui travaille en étroite coopération avec les comités régionaux, la coordinatrice de la Branche Centrale, les ANSG ainsi que le Bureau mondial basé à Bruxelles.
Activities - Operational experience / Activitiés - expérience opérationnelle:	 L'AISG organise des Rencontres et des Conférences en rotation annuelle: Rencontres Sous régionales Ateliers et Conférences Régionaux Conférences mondiales - En 2017, les membres se réuniront à Bali, Indonésie, pour la 28e Conférence mondiale au cours de laquelle un Forum sur le Dialogue Interculturel sera organisé. En coopération avec le HCR, l'AISG a mené un projet de collecte de jouets destinés aux enfants vivant en camps de réfugiés. Un soutien actif est apporté à l'OMMS et l'AMGE pour les aider dans la concrétisation de projets qui s'inscrivent dans leurs démarches
INTERSOS	
Website/Site web:	http://www.intersos.org

Website/Site web:	http://www.intersos.org
E-mail/Courrier électronique :	segreteria@intersos.org

Purpose/Objectif:

The mission of INTERSOS is to protect and assist people, families and communities in crisis hit areas around the world, providing them with protection and livelihood needs in life threatening situations resulting from famine, extreme poverty, social exclusion, natural disasters, including from climate change and importantly in conflict situations and other destructive effects of human actions leading to large-scale population displacements within national boundaries and beyond

Organizational Structure/Structure:

INTERSOS is an International Humanitarian Organisation (INGO) with its HQ in Rome, Italy, a Branch office in Nairobi and a Representation office in Geneva. The organizational structure is comprised of the Secretary General office, the Department of Programmes, the Emergency and Migration Units, the Departments of Finance, Logistics/ICT, Fundraising/Communication, Human Resources and the Internal Audit office. A Security Referent, a Protection Referent and a Medical Referent were added to the organizational structure. At end of 2016 INTERSOS HQ in Rome was staffed with 45 employees. INTERSOS is operational in 17 countries with over 2000 national and international staff worldwide.

The overarching INTERSOS objective in humanitarian action is undertaking situational needs assessment and analysis on the ground and responding to the protection of populations in distress, mainly populations displaced from their homes, through direct involvement and intervention in the following sectors and areas of assistance:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Protection sub-sectors including Child Protection, SGBV, etc.;
- Health Care:
- Education in emergencies;
- Water, Sanitation & Hygiene (WASH);
- Food Assistance/Food Security;
- Shelter (cash assistance/rehabilitation) & distribution of Non Food Items (NFI);

INZONE Higher Education Space Kakuma

Website/Site web: http://www.unige.ch/inzone/who-we-are/ Mission: Pioneering innovative approaches

Mission: Pioneering innovative approaches to multilingual communication and higher education in communities affected by conflict and crisis.

Purpose/Objectif:

Vision: InZone's vision springs from the understanding that communication is critical in conflict and crisis. Language and culture fundamentally condition conflict resolution and the transition to new forms of governance. A deeper knowledge of languages and cultures, as well as a strong set of accompanying skills, are therefore indispensable.

Organizational Structure/Structure:

InZone pioneers innovative approaches to multilingual communication and higher education in communities affected by conflict and crisis. To do so, we design, develop and scientifically validate learner-centered and technology-supported pedagogical models. Our projects are located in three different regions, the Horn of Africa, the Middle East, and Europe, as well as globally.

Activities - Operational experience / Activitiés - expérience opérationnelle:

InZone has been working in Kakuma refugee camp since 2010. Over the years, we developed a wide range of programs and set up the Kakuma Higher Education Space. The refugee-run InZone Learning Hub opened in 2014; featuring 10 work stations, this lab allows for formal learning, including several degree programs. The InZone Café, which opened in 2014, is an informal learning space; it is home to student debates, meetings of student associations, arts performances, and great coffee. Our newest projects in Kakuma include the MOOCs4Peace Center, a MOOC Center focusing Peace, Conflict Resolution, and new learning hub and library.

Iranian Life Quality Improvment Association

Website/Site web: http://www.iliacharity.org

E-mail/Courrier électronique :	info@iliacharity.org
Purpose/Objectif:	 promoting the physical, mental and social health of the deprived children and afghan refugees creating a safe and supporting environment to help florish the talents of target group prevention of addiction among children creating opportunities to access the right of the child
Organizational Structure/Structure:	ILIA works in 4 centers in two provinces (tehran and alborz) . 4 districts :(shahre rey, khalazir, tehransar and meshkin-dasht) eith 28 staff.
Activities - Operational experience / Activitiés - expérience opérationnelle:	supporting more than 1000 children and providing education and health services to them • organizing and runing cultural activities to return the children into the society • improving the children nutrition by prociding regular and daily free meal • advocacy organizing TOT workshops

Irish Refugee and Migration Coalition

Purpose/Objectif:	The Irish Refugee and Migrant Coalition (IRMC) seek to advance the rights and dignity of people on the move and those in need of international protection. The IRMC will work collectively to ensure that migrants and those in need of refuge have access to safe and legal channels and will advance progressive solutions to positively impact their lives. The Coalition will promote social justice, equality and human rights responses in countries of origin, transit and within Ireland. It is committed to working in solidarity to ensure inclusive, empowering and participative approaches with the peoples affected.	
Organizational Structure/Structure:	The Irish Refugee and Migrant Coalition is made up of over 25 organisations from across Ireland working in the area of asylum and migration.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Enable the Irish Refugee Migrant Coalition to lead the way and to dynamically respond to the global movement of people. Enhance safe and legal channels for those in need of protection in the EU and in Ireland. Develop community and participative approaches to the integration of migrants, asylum seekers and refugees. Ensure Ireland and the EU upholds their human rights obligations, particularly in light of the European Agenda on Migration and the Global Compacts. 	

Islamic Relief Worldwide

Website/Site web: http://www.islamic-relief.org

I Want to Help Refugees

Website/Site web/Site web: http://gribupalidzetbegliem.lv

E-mail/Courrier électronique : gribupalidzetbegliem@gmail.com

Japan Association for Refugees

Website/Site web: http://www.refugee.or.jp

E-mail/Courrier électronique : <u>info@refugee.or.jp</u>

Mission Statement: To make Japan a safe and hospitable place for refugees and asylum seekers The Japan Association for Refugees (JAR) was established in July 1999 in order to Purpose/Objectif: provide comprehensive care to asylum seekers and refugees and to safeguard their human dignity. Since its establishment, JAR has helped more than 5,000 people seeking asylum in Japan. JAR's scope of assistance ranges from daily survival assistance and social and legal counselling to public advocacy. JAR is led by four Directors responsible for 3 divisions covering operations, programs, and policy. The operations division includes administration and public relations. Operations covers protection and assistance and integration. The policy division **Organizational Structure/Structure:** covers external relations, humanitarian relief, and public policy. Protection and Assistance includes all aspects of direct services both legal and social counselling and assistance. Integration includes community support and employment assistance. We currently have 1 office in Tokyo, Japan, with 25 staff. Major Activities: Providing legal assistance for the Refugee Status Determination Procedure

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Providing social assistance such as housing, healthcare and obtaining employment
- Providing community assistance and empowerment project for refugee women.
- Broadening the general public's understanding of refugee issues in Japan
- Building network among NGOs, UN agencies, ministries and other experts in Japan
- Providing expertise and advice to politicians and Cabinet's Refugee Policy Coordination Council
- Doing research on asylum/refugee policy and practices in other industrialized countries

job opportunities for vulnerable migrants and refugees. At a European level, we have been working with other JRS offices in regional advocacy and communications

Jesuit Refugee Service

Website/Site web:	http://www.jrsportugal.pt http://jrs.net	
E-mail/Courrier électronique :	international@jrs.net	
Purpose/Objectif:	Serviço Jesuíta aos Refugiados (JRS Portugal) was created in 1992 and since then we have been supporting migrants and refugees, under Pedro Arrupe's moto to accompany, serve and advocate for the rights of refugees and others who are forcibly displaced, especially the most vulnerable. We have been doing this by providing social, psychological, medical and legal support, but also by implementing projects that focus on language learning, training, developing skills and access to the labour market.	
Organizational Structure/Structure:	JRS Portugal is currently employing 25 people in 4 different locations. At the open center, in Lisbon, we have the employment, social, medical, legal, projects, administrative and training/academy units, each one with a coordinator, who answers directly to the National Director. There is also one team managing the Lisbon's Municipality refugee shelter, with one coordinator and another one managing the Centro Pedro Arrupe, a shelter for homeless migrants, both of them in Lisbon. In Porto, he have a daily presence at the only migrant detention centre in the country, Unidade Habitacional de Santo António.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	JRS Portugal's main activities go from giving direct social, legal, employment, medical support to managing shelters and projects that focus directly on integration of refugees and asylum seekers. Currently, our focus has been on EU relocation projects, where we have central roles within the Portuguese Refugee Support Platform (PAR) and the Temporary Centre for Refugees (CATR) from the Lisbon Municipality. It has also been a priority for us to engage private companies and create	

projects.

Jeunesse Unie pour la Protection de l'Environnement et le Développement Communautaire

Website/Site web:	http://www.jupedec.org	
Purpose/Objectif:	JUPEDEC est créée depuis 2000 à Zémio dans le Sud Est de la République Centrafricaine (RCA). Elle a pour objectifs : la protection de l'environnement et des personnes, la mise en œuvre des activités humanitaires pour sauver de vies et restaurer la dignité des populations vulnérables touchées par les crises la promotion du développement intégré, entreprendre les actions de plaidoyers en faveur des populations les plus affectées par les crises et la Relance de la Chaîne Economique des localités pauvres. Les réfugiés et les Personnes Déplacées sont les plus vulnérables visés comme Personnes à Besoins Spécifiques (PBS).	
Organizational Structure/Structure:	JUPEDEC dispose de plus de 150 employés, dont presque trente sont permanents. L'organisation est chapeautée par une Assemblée Générale, laquelle élit un Conseil d'administration qui à son tour, vote un Directeur Exécutif en charge de la gestion de l'ONG. Il est appuyé par une équipe administrative et financière d'une part et une équipe programme d'autres part. JUPEDEC renforce de capacités des staffs et des organisations de la société civile. JUPEDEC est représentée en Centrafrique dans 13 préfectures sur les 16 du pays. Elle dispose des représentations au Tchad et au Cameroun ainsi que des Points Focaux hors du Continent.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	JUPEDEC est partenaire de l'UNHCR depuis 2016, à travers des projets d'Assistance multisectorielle aux réfugiés ruraux en RCA à Obo, Zémio et Pladama.	
	Avec l'appui de l'UNICEF, JUPEDEC mène la prise en charge psychosociale, médicale et socioéconomique des survivantes des GBV et SEAs à Ngakobo, Mobaye et Grimari depuis 2016.	
	Plus de 13 CHF (Commun Humanitarian Funds) ont été exécutés en Protection, éducation, santé, Sécurité Alimentaire par JUPEDEC de 2008 à 2014. Le FAO et le PAM appuient JUPEDEC dans les distributions des Vivres, Non-Vivres, kits agricoles, vivriers et maraichères aux Réfugiés, Personnes Déplacées Internes et populations hôtes.	

Jordan Hashemite Charity Organisation

Purpose/Objectif:

The Jordan Hashemite Charity Organization was established in 1990, as multifunctional nongovernmental relief organization, assisting vulnerable communities suffering from the consequences of war and natural disasters all over the world. JHCO is registered with the Ministry of Social Development of Jordan with the mandate to coordinate humanitarian response efforts, manage funds from national and international donors and establish appropriate logistical support for transporting humanitarian aid to affected areas all over the world. Since its establishment, JHCO has provided emergency and humanitarian assistance to over 15 million suffering from the consequences of war and natural disasters in over 37 countries. JHCO's Purpose of establishment is to provide emergency relief and humanitarian assistance to people in need in the Kingdom and abroad by sending emergency assistance and other forms of relief to victims of both manmade and natural disasters.

Organizational Structure/Structure:

The Jordan Hashemite Charity Organization (JHCO) HQ is based in Amman, Jordan. JHCO's activities cover the whole kingdom, in 2014 JHCO was appointed by the Government of Jordan as the sole entity authorised to supervise in-kind and cash programmes from local and international organisations to Syrian refugees settled in the host community. JHCO is located in several locations through the following development projects:

- The Charity Clothing Bank, Showrooms are located in Amman and Maan.
- Tarabot Community Center in East Amman
- Arzaq Project in East Amman

Activities - Operational experience / Activitiés - expérience opérationnelle:

Since 1990 JHCO has implemented development projects in over 37 countries. However, JHCO has shifted towards implementing projects in Jordan following the Syrian refugee crises. JHCO has taken the lead in implementing development projects that enhance access to employment opportunities and livelihoods. In addition to implementing over 10 relief and emergency projects across the kingdom, supervising all local and international organizations implementing in-kind and cash programs targeting Syrians in the host community across the kingdom. JHCO has established two sustainable projects in East Amman, Tarabot community Center and Arzaq Project, both are aimed at Syrian refugees and vulnerable Jordanians in the host community, by providing sustainable solutions to improve social protection and poverty alleviation mechanisms in order to enhance their access to employment opportunities and livelihoods.

Justice Centre Hong Kong

Website/Site web:	http://justicecentre.org.hk	
Twitter:	@justicecentrehk	
Purpose/Objectif:	Our Vision: We envision Hong Kong as a fair and inclusive society where even the most marginalised enjoy fundamental rights and access to justice.	
	Our Mission: We enable our clients to access their rights through legal and psychosocial support, policy, advocacy and research.	
	Our Mandate: The clients we offer our services to and advocate on behalf of are refugees and asylum seekers, survivors of torture, human trafficking and forced labour.	
Organizational Structure/Structure:	We have 12 full and part-time staff and four teams; Protection Claimant Services, Policy and Advocacy, Fundraising and Development and Support Services. We are based in Hong Kong.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	We are a domestic NGO working uniquely with forced migrants who are seeking protection. We provide legal and psychosocial services to refugees and other forced migrants and provide training to NGOs, legal aid lawyers and corporate lawyers in Hong Kong and the wider Asia Pacific region on human rights issues.	
	We produce research to provide an evidence for our advocacy work, most recently Coming Clean (March 2016) establishing the prevalence of forced labour. We also engage with stakeholders including Legislative Council members, civil society organisations, the diplomatic community and international human rights treaty bodies on law and policy reform.	

Kenya Human Rights Commission

Website/Site web:	http://www.khrc.or.ke
Twitter:	@thekhrc
Purpose/Objectif:	The Kenya Human Rights Commission (KHRC) is a premier and flagship Non-Governmental Organization (NGO) in Africa founded in 1992. The KHRC is committed to enhancing human rights centred governance at all levels with a vision to secure human rights states and societies. Our Mission is to foster human rights, democratic values, human dignity and social justice, This executed under four thematic programmes; Transformative Justice (TJ); Economic and Social Justice (ESJ); Political Pluralism and Diversity (PPD) and Institutional Support and Development (ISD) all with an aim to synergies and to deliver at county, national, regional and global levels.

Organizational Structure/Structure:

KHRC is headed by a board of directors with Prof Makau Mutua as the chair , has a secretariat with 30 staff members led by George Kegoro the Executive Director . KHRC has 4 program areas that perform programmatic and support functions The KHRC works with more than thirty Human Rights Networks(HURINETs) and other grassroots communities (based in more than thirty counties in Kenya); partners with more than thirty national level- state and non-state actors and coalitions; and more than fifty sub-regional, regional and international human rights organizations and networks. PPD leads the work on Nationality and statelessness

Activities - Operational experience / Activitiés - expérience opérationnelle:

legislative and policy advocacy; legal aid and public interest litigations; capacity building and networking with state and non-state actors; engaging in urgent action and rapid response to emerging issues; mainstreaming diversity and ensuring equality and non-discrimination; fostering media relations and publicity; monitoring and evaluation; and, enhancing institutional capacity and sustainability.

Towards this, the KHRC partners with more than thirty national level- state and non-state actors and coalitions; and more than fifty sub-regional, regional and international human rights organizations and networks.

KHRC organized the Makonde to demand Kenyan citizenship and has worked closely with IDPs in Kenya.

La 72, Hogar Refugio para Personas Migrantes (Franciscans International)

Website/Site web:	http://www.la72.org	
E-mail/Courrier électronique :	direccion@la72.org	
Purpose/Objectif :	La 72, Hogar Refugio para Migrantes is a Franciscan project dedicated to the integral care of migrants and refugees traveling to Mexico, along the border of Tenosique, Tabasco. Our mission is to welcome, to comfort, and to accompany the vulnerable human being, in this case, the displaced people afflicted by the current extractive systems.	
Organizational Structure/Structure:	La 72 base team is made up of a combination of religious and lay people. We count on an international body of volunteers and on the support of the people hosted at La 72. We have 5 areas of work: 1. Humanitarian Assistance; 2. Human Rights; 3. Structural Change; 4. Vulnerable groups; And 5. Communication.	

Lawyers for Human Rights

Website/Site web:	http://www.lhr.org.za	
Twitter:	@LHR_SA	
Purpose/Objectif :	Lawyers for Human Rights is an independent human rights organisation with a 38-year track record of human rights activism and public interest litigation in South Africa. LHR uses the law as a positive instrument for change and to deepen the democratisation of South African society. To this end, it provides free legal services to vulnerable, marginalised and indigent individuals and communities, both non-national and South African, who are victims of unlawful infringements of their constitutional rights.	
Organizational Structure/Structure:	Lawyers for Human Rights currently operates across 6 different offices countrywide with 9 various programmes which include: Refugee and Migrant Rights, Land and Housing, Penal Reform, Statelessness, Migrant Labour, Environmental Rights and the Security of Farm Workers.	

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Refugee Rights
- Detention Monitoring
- Migrant Rights
- Migration Policy
- Strategic Litigation
- Advocacy

Lëtzebuerger Flüchtlingsrot (LFR)

Purpose/Objectif:

Le Lëtzebuerger Flüchtlingsrot (LFR) regroupe toutes les grandes associations impliquées dans l'accueil des demandeurs de protection internationale au Luxembourg. Le LFR a pour vocation d'agir en faveur des demandeurs de protection internationale et des réfugiés, quel que soit le stade de leur procédure vis à vis des autorités luxembourgeoises. Son action se traduit par des prises de position publiques et le lobbying auprès des instances gouvernementales concernées par l'accueil des réfugiés.

Organizational Structure/Structure:

Le LFR regroupe les associations suivantes: l'ACAT, Amnesty International Luxembourg, l'ASTI, la CARITAS, le CLAE et le CEFIS.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Les représentants de chaque association se réunissent chaque mois au sein du bureau de l'association qui réalise la coordination, afin de réaliser des travaux sur les questions d'actualité concernant les réfugiés.

Living Water Community

Website/Site web:

http://lwctt.org

Purpose/Objectif:

- LWC Mission; "United in love, prayer and mission, we joyfully lay down our lives in the service of the Kingdom of God."
- The Ministry for Migrants and Refugees, which is one of our Ministries, is currently undergoing a strategic planning process to define its strategic mandate as its mandate expanded beyond refugees and asylum seekers to other migrants in early 2016.
- We aim to ensure protection through the development of and advocacy for refugee protection systems.
- We have served as partners with UNHCR for almost 3 decades.

Organizational Structure/Structure:

The Ministry for Migrants and Refugees currently has a Coordinator, a Legal Officer, 2 Program Officers, and 3 Case Advocates, all based in Trinidad & Tobago and one Honorary Liaison in Barbados.

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Provide humanitarian and other assistance to asylum seekers /refugees on needs-basis, including facilitating access to food, clothing, emergency shelter, health care and education for refugees/asylum seekers and other forms of assistance for cases with special needs and ongoing case management.
- Support UNHCR's protection strategy and refugee status determination under Mandate by facilitating registration, RSD, and re-settlement processes.
- Support case management with the Immigration Division to ensure access to rights and protection.
- Engage in advocacy with and capacity building of stake holders and public awareness
- Engage in representation, case management and advocacy for migrant rights.

Lutheran World Federation – World Service

Website/Site web:	http://lutheranworld.org	
Purpose/Objectif: Purpose/Objec	The Lutheran World Federation (LWF), founded in 1947, is a global communion of 145 member churches representing 72 million people in 98 countries. World Service is the humanitarian and development arm of the LWF. Rooted in Christian values of love, reconciliation and justice, World Service responds to human need impartially, serving people irrespective of ethnicity, gender, religion, race or political conviction.	
	VISION: "People of the world living in just societies in peace and dignity, united in diversity, and empowered to achieve their full potential, claim their universal rights, meet their basic needs and improve their quality of life."	
	The LWF is headquartered in Geneva. With over 7,000 field staff, in 2016, World Service provided assistance for more than two million persons in over 20 countries in Africa, Asia, Latin America and the Caribbean, and the Middle East. LWF World Service is UNHCR's 5th largest implementing partner worldwide. LWF World Service is strategically located in countries with large populations of refugees, IDPs, and returnees and works in partnership with UNHCR, other UN bodies (including WFP, FAO, UNICEF and UNDP), donor governments, LWF member churches, and local and international ecumenical and inter-faith partners.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	Major areas of activity include camp management and coordination; food security; shelter and NFIs; community services; peace-building and social cohesion; environmental protection, psychosocial support and counselling; protection, including child rights and protection, prevention of sexual exploitation and abuse, and assistance to victims of GBV; education; water, hygiene, and sanitation; and livelihoods. World Service advocates for the rights of refugees and other populations of concern through bilateral contacts with governments and UN agencies and through forums like ICVA, the Human Rights Council (Universal Periodic Review process), VOICE, and the Steering Committee for Humanitarian Response (SCHR).	

Macedonian Young Lawyers Association

Website/Site web:	http://myla.org.mk	
E-mail/Courrier électronique :	contact@myla.org.mk	
Purpose/Objectif :	MYLA, as an independent professional organization, provides legal aid and strategically litigates to protect human rights. By using the knowledge and innovative capacities of young lawyers, we promote the rule of law and influence policy through research and advocacy. MYLA strives to be reliable organization in a society where rule of law is established and people proactively strive for the respect of human rights.	
Organizational Structure/Structure:	MYLA work is focused on legal aid, training and capacity building, research and policy, monitoring and advocacy and campaigning.	
	MYLA lawyers are present on five locations in Macedonia (TC Vinojug, TC Tabanovce, RC Vizbegovo, RC Gazi Baba (once per week), MYLA Field office Suto Orizari). MYLA staff is composed of administration, lawyers and translators in total of 33 person.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	MYLA provides legal aid through its legal unit composed of field staff, lawyers and attorneys at law who provide direct legal assistance to asylum seekers and refugees in all phases of the asylum procedure (including the court and procedures before the ECtHR through the Strategic Litigation Asylum Group).	

Malteser International

Website/Site web: http://malteser-international.org

Purpose/Objectif:

Malteser International is the worldwide humanitarian relief agency of the Sovereign Order of Malta. Our mandate is to provide relief and recovery during and following conflicts and disasters. We are primarily active in the field of health, in which we have almost 60 years of continuous experience. Christian values and humanitarian principles form the foundations of our work: bringing aid to people regardless of their religion, background, or political convictions at over 100 Projects in more than 20 countries.

Malteser International is a non-governmental organization with headquarters in Europe and America. The organization's General Secretariat, as well as its European headquarters are located in Cologne, Germany. The American headquarters are based in New York, USA.

Organizational Structure/Structure:

The international network of the Order of Malta plays an essential role in our work, allowing us to help people in need quickly and efficiently. Currently, 27 national associations and priories of the Order of Malta are members of Malteser International, and actively support the organization within their jurisdictions. Currently, both regional branches in Europe and the Americas serve as associate members.

Maximal

Purpose/Objectif:

Website/Site web: http://maximal.dn.ua/

- A non-governmental and non-political organization
- Non-profit organization
- Always open for cooperation with public organizations, initiative groups of citizens and volunteers, responsive to the misfortunes of others.

THE MOST IMPORTANT GOAL of our organization is comprehensive help to civilians of Donetsk and the surrounding territories suffered during the fighting!

All our social projects are aimed at achieving this goal!

WE'RE 35 PEOPLE, who always ready to help!

Organizational Structure/Structure:

We have social, psychological, legal, community mobilization and humanitarian assistance departments.

We work in Donetsk, Non-government controlled area, Ukraine. Cities: Donetsk, Novoazovsk, Yasinuvata, Shakhtarsk, Horlivka, the area where fighting is going on.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We try to improve the protection environment for those affected by conflict in non-Government controlled Donetsk through the provision of quality protective services. We provide psychosocial support, legal assistance, information, trainings and undertake community mobilization and individual protection assistance. One community center is operated by Maximal. We target internally displaced persons, persons at risk of arbitrary displacement, returnees, and persons with specific needs, including women at risk, children at risk, adolescents and youth as well as older persons.

MBC HOPE

Website/Site web: http://www.mbc.net/en/corporate/csr.html

Twitter: @MBCHope

Purpose/Objectif:

MBC Al Amal had a dynamic start to the year in 2015 with celebrating our doing good heroes' success and impact on their communities. With the support of our partners on ground, MBC Al Amal managed to plan and execute a number of initiatives and projects that clearly had a positive impact on Arab youth in the region. Our mission is to showcase successful stories of Arab youth storytelling as well as spread the culture of celebrating failures and perseverance before success.

MDA Ltd

Website/Site web:	http://mdaltd.org.au		
Purpose/Objectif:	MDA's vision is to shape a better future for all. MDA is united by a strong set of fundamental values which are focussed on positive outcomes for our clients, measurable results for our funders and value for our partners. We work to nurture a community that is connected, economically strong, socially cohesive and where everyone's human rights are respected.		
	As a strengths-based organisation, we seek to understand our clients' aspirations and goals. Encouraging their independence, self-determination and participation in our multicultural society, lies at the heart of what we do.		
	MDA is a company limited by guarantee. We have a Board of Directors who set our strategic direction and a CEO and Executive team of 5 leading our workforce of 250.		
Organizational Structure/Structure:	We specialise in refugee resettlement, asylum seeker support, advocacy, youth settlement and leadership, employment, education and training, community development, cultural support and international students.		
Organizational Structure/Structure.	Our large corporate services arm supports this work including media, communications and major events whose remit is to change the narrative within the community to create welcome for new arrivals.		
	MDA has three offices in metropolitan Brisbane and regional offices in Toowoomba and Rockhampton.		
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Children Employment Education and Training Resettlement Self-reliance / Livelihoods Capacity Building Co-ordination - Partnerships 		
Medical Teams International			
Website/Site web:	http://www.medicalteams.org/		
Purpose/Objectif:	Medical Teams International is a humanitarian relief and development organization serving vulnerable people impacted by disaster, conflict and poverty around the world. Medical Teams International responds by assigning health and development professionals, mobilizing volunteers and distributing donated medicines and supplies. MTI provides emergency medical relief to meet urgent needs, and works alongside local communities to improve their health for the long term.		
Organizational Structure/Structure:	The president of MTI oversees four departments: Field Operation, Marketing & Development, Finance & Administration, and Strategy & Impact. MTI's Board of Directors is comprised of 11 members, who give final approval of strategic plans and annual budgets. The Executive team consist of 4 Vice Presidents and the President. The executive team provides periodic activity reports to various subcommittees of the Board of Directors. Furthermore, each department is structured with Directors and Managers who report to the VP of their department. Within Field Operations there are 8 country offices varying in size from 15 to 1000 staff members.		
Activities - Operational experience / Activitiés - expérience opérationnelle:	MTI has received BPRM grants in Uganda since 2011 for its work providing essential health services to refugees in Southwestern and Northern Uganda. MTI has implemented many non-USG grants, including a UNICEF health systems strengthening grant and World Food Programme refugee malnutrition grant. MTI is a UNHCR implementing partner for refugee health projects in Uganda, UNHCR operational partner in Lebanon, and a registered USAID implementing partner,		

Central Asian, and Latin American countries.

operational partner in Lebanon, and a registered USAID implementing partner, administering 24 U.S. government grants since 2002. These include an OFDA emergency Ebola response project in Liberia to USAID grants in other African,

MENA Civil Society Network for Displacement

Purpose/Objectif:

MENA Civil Society Network for Displacement is a regional network for civil society stakeholders in MENA region aiming to strengthen and amplify their voices and actions in favor of the protection and assistance of displaced persons, refugees and in support of host communities. The MENA CSND is an unprecedented platform, unique in its geographical scope and diversity of its members, bringing together a diverse membership from civil society groups including academia, economic sector, legal practitioners, media personnel and others to respond to the region's biggest displacement crisis since World War II.

Mercy Corps

Website/Site web:

Purpose/Objectif:

http://mercycorps.org

Mercy Corps' Mission is to alleviate suffering, poverty and oppression by helping people build secure, productive and just communities.

- We believe in the intrinsic value and dignity of human life.
- We are awed by human resilience, and believe in the ability of all people to thrive, not just exist.
- We believe that all people have the right to live in peaceful communities and participate fully in the decisions that affect their lives.
- We value stewardship of the earth's health, pledging to accountably and efficiently preserve and manage its resources.

Organizational Structure/Structure:

Mercy Corps operates in 42 countries with a staff of 5,000 globally.

We believe

- Communities are the best agents of their own change.
- Local markets are the best engines of sustainable recovery.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Success is built on the foundation of good governance.

Focus on places in transition, where conflict, disaster, political upheaval or economic collapse present opportunities to challenge the status quo and build more secure, productive and just communities. Provide emergency relief in times of crisis, then move quickly to help communities recover and build resilience to future shocks. Promote sustainable change by supporting initiatives that are community-led, market-driven and promote good governance.

Mother and Child Development Organization (MCDO)

E-mail/Courrier électronique :

motherandchild97@gmail.com

Purpose/Objectif:

Mother and Child Development Organization is legally registered Ethiopian Residents' Chartable Organization Established in 2005. Working in collaboration with relevant government and nongovernment agencies, MCDO facilitates and promotes protection and rights issues through improvement of overall livelihood, food security, provision of clean water as well as basic social services like, education and health of poor mothers and their children in the Ethiopian Somali Region.

Organizational Structure/Structure:

General Assembly,Board of Directors, Executive Director, Administration and Finance Head Accountant, General Services Unit, Program Officer- under the Programme Officer are the Field Coordination office staff (Kebribayah, Sheddere, Awberre, and Melkedida Refugee Camps)

Activities - Operational experience / Activitiés - expérience opérationnelle:

MCDO currently runs interventions focused on Adult literacy, Sexual and Gender Based Violence, Female Genital Mutilation, early marriage, child protection, and expansion of child friendly spaces in Kebribayah, Sheddre, Awberre and Melkadida Refugee Camps.

Multicultural Youth Advocacy Network Australia (MYAN)

Website/Site web:	http://www.myan.org.au	
Twitter:	@MYANAustralia	
Purpose/Objectif:	The Multicultural Youth Advocacy Network Australia (MYAN) is the national peak body representing multicultural youth issues – Australia's only national voice representing the needs and interests of young people from refugee and migrant backgrounds. MYAN recognise that young people have enormous potential to be active participants in Australian society, but often face particular challenges in accessing the support and opportunities they need. MYAN work with young people, government and the non-government sectors to promote the interests of young people from refugee and migrant backgrounds, and to support a targeted approach to addressing these in policy and service delivery.	
Organizational Structure/Structure:	MYAN works through affiliated partners in each state and territory across Australia. MYAN is supported by a national secretariat, senior leadership group and a youth advisory group. MYAN also work in partnership with young people across Australia, supporting the development of their skills and networks to engage in advocacy. MYAN is auspiced by the Centre for Multicultural Youth in Victoria, Australia.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	 MYAN produces a suite of advocacy resources, designs and delivers training, and supports research, national events and access to its networks across Australia. In 2016, MYAN: Coordinated the Global Refugee Youth Consultations in Australia, with support from MYAN's Youth Ambassadors Network, and supported youth representatives to attend the UNHCR-NGO Consultations and the High Commissioner's Dialogue to present the findings. Released the National Youth Settlement Framework, the first evidence-based framework for supporting settlement outcomes for young people and enabling services to best respond to their needs and potential. 	

Myanmar Red Cross Society

Website/Site web: http://myanmarredcrosssociety.org

The Myanmar Red Cross Society has a long existing history since 1920.

2015 MRCS law was enacted by PyidaungsuHluttaw (Union Parliament) on 26 August 2015.

MRCS Strategic Plan 2016-2020

Vision

 "To be a well-functioning National Society with the capacity of providing humanitarian services to the most vulnerable people in Myanmar and beyond".

Mission

- Develop safe and resilient communities through integrated community based initiatives, promoting humanitarian values by the network of volunteers and members.
- Play an auxiliary role to the State in humanitarian field through strong legal base
- Youth Empowerment ,Violence Prevention, Disability Inclusion, Gender Diversity are being addressed

MRCS (HQ) Organogram

- Governance: President, Vice President, (2) Executive Committee Members, Secretary General
- Management: (1) Dy SG (Program Support) , (2) Dy SG (Service Support)
- Departments: Director (Admin), Director (Finance) Director (Health), Director (DM), Director (FASS),
- Director (OD), Director (HV &C), Director (HR), Director (Log), Director (RM), Director (RFL),
- Director (South East Project), IR Department
- Health Projects: Total 7 Projects and (249) Staff in (36) Townships.
- DM Project: Total 5 Projects and (148) Staff in (14) Townships.
- Log Project: (28) Warehouses in (28) Townships
- South East Project: Total (11) Townships (32) Staff

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

I was graduated from Institute of Medicine (2) in 1972 holding M.B.,B.S degree. After resigning from Ministry of Health in 2002, I joined Myanmar Red Cross Society to work as Head of Health Division from 2003 to 2013. Next I worked as a Project Director in South East Myanmar Project (MRCS/UNHCR) conflict area 2013 to 2017.

Main activities included Project Management , Training of Staff and Red Cross Volunteers. Life Skill Education(Health), Community Mobilization, Mine Risk Education. Violence Prevention.

I had acquired skills from field experiences working with Vulnerable Communities (IDPs and Refugee/ Returnees) building trust.

Namati

Website/Site web: http://www.namati.org

Twitter: @GlobalNamati

Namati is a global organization dedicated to placing the power of the law in the hands of people. Namati is building a global movement of community paralegals who empower people to understand, use, and shape the law. Paralegals supported by Namati and its partners assist local communities to address some of the greatest justice challenges of our time, including citizenship, healthcare, land, and environment.

Paralegals track data on every case and use that information to advocate for systemic changes. Namati convenes the Global Legal Empowerment Network – over 800 groups from 150 countries learning from one another to promote justice.

Purpose/Objectif:

Purpose/Objectif:

Organizational Structure/Structure:

Namati is a global organization working in 8 countries worldwide, and with offices in Sierra Leone, Kenya, Mozambique, India, Myanmar, and the United States. Namati also convenes the Global Legal Empowerment Network, with members from over 150 countries.

Namati's Citizenship Program has been implemented in Kenya and Bangladesh since 2013. Namati has new citizenship partnerships soon starting in Jordan, for legal empowerment of Syrian refugees and host communities, and in Myanmar.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Namati's Citizenship Program focuses on empowering communities that are formerly stateless or at risk of statelessness and who, despite having citizenship rights in law, continue to face government discrimination in their attempts to acquire legal identity documents. Namati and its partners train paralegals from within these communities to empower others to know, use and shape law. The communities can then secure citizenship rights and challenge government policies and practices that discriminate against them as they seek to access documentation. Paralegals also rigorously track each case, developing empirical evidence on client experiences for use in national advocacy and systemic change.

National Confederation of Solidarity Institutions

Website/Site web:	http://www.cnis.pt	
website/site web.	HILD.//WWW.CHIS.DI	ı

E-mail/Courrier électronique :	cnis@cnis.pt
--------------------------------	--------------

Purpose/Objectif:

CNIS is a confederation recognised as of public interest representing roughly 3000 smaller scale charities developing social work in Portugal, in partnership with the State's Social Security System. Its confederates focus in different kinds of social needs – some are dedicated to people with disabilities, some to victims of gender-based violence, some to the elderly, some to the homeless, some to family neglect, etc.

As its main goals, CNIS stands for the promotion of its confederates' common purposes; for their coordination and representation before public or private entities; for the promotion of citizenship and effective access to social rights.

Organizational Structure/Structure:

As a confederation, CNIS is mainly bound to representing its network of confederate charities. Our specialised services to our 3000 confederates rely on a small team of 12 people, as well as on a very active Direction Board of 9 representatives of the confederates. We are based in Porto, Portugal, with offices also in Lisbon, Portugal, and we have a representation in Brussels, Belgium, with a seat in the European Economic, Social and Cultural Committee.

Activities - Operational experience / Activitiés - expérience opérationnelle:

From 2016, CNIS started developing a sustainable intervention for the reception and integration of unaccompanied minors in Portugal. The solution builds up on the experience held by charities working on social action and already hosting children at risk at national level. It is a tailor-made solution, involving adequate training and ensuring functional autonomy (within the existing physical equipment), while addressing needs such as language skills, monitoring of the process by relevant stakeholders, compliance with religious upbringing for those who wish so, legal support regarding family reunification, and psychosocial support.

Netherlands Refugee Foundation

Website/Site web: https://www.vluchteling.nl/nl/About-us.aspx

New Zealand Myanmar Ethnics Resettled Council Inc.

Website/Site web: http://nzmerc.org.nz/

Purpose/Objectif:

The New Zealand Myanmar Ethnics Resettled Council is a national organisation in NZ. It is a not-for-profit community based organisation that is managed by voluntary time and support of its members. The Council was constituted by resolution dated on 17th May 2015. It represents the country of Myanmar and the 8 ethnic groups which belong to Myanmar - Kachin, Kayah-karenni, Karen, Chin, Mon, Burmar, Arakan and Shan.

It is the collective voice of Myanmar Ethnics communities from a refugee backgrounds. It supports communities to have the same rights and responsibilities as other New Zealanders while maintaining their own traditions.

The members of NZMERC live mainly in five regions of New Zealand - Wellington, Palmerston North, Hamilton, Auckland and Nelson. NZMERC incorporated covers the following five regions and local councils

- Wellington Myanmar Ethnics Association
- Hamilton Myanmar Ethnics Association
- Palmerston North Myanmar Ethnics Association
- Auckland Myanmar Ethnics Association
- Nelson Myanmar Ethnics Association

Each of these regions has its own regional representative and the representatives collectively meet at least twice a year. However, NZMERC plays a greater role in representing the members at a National and International level. In all there are 22 volunteers only in the main office.

- Organizing welcoming celebrations for new Myanmar Ethnics refugee background family arrivals in NZ
- 12. Organizing Myanmar Ethnics language classes
- 13. Celebrating events that are important to the Myanmar Ethnics people (eg. Myanmar New Years Day)

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

- 14. Supporting Myanmar Ethnics people to connect with other career professionals
- 15. Organizing workshops relating to the needs of the community such as: health and well-being, housing, education, policy and system
- Representing all New Zealand Myanmar Ethnics populations within New Zealand
- 17. Identifying the common issues of Myanmar Ethnics communities and directing them to appropriate service

New Zealand National Refugee Network (NZNRN)

Website/Site web:

http://canterburyrefugeecentre.org.nz

Our basic principles and beliefs are:

- Nothing about us without us
- We have the same rights and responsibilities as other New Zealanders
- Strong, healthy cultural communities are the base of our interactions with other New Zealanders.
- We share the common interests and issues and respect differences.
- Our flexible, evolving organization will achieve its vision.
- The objectives of the NZNRN are:
- To provide leadership for the refugee sector
- To identify the common issues of refugee background communities in New Zealand to communicate with and support each other.
- To develop understanding, trust and relationships amongst refugee background communities.

Purpose/Objectif:

- The NZNRN is governed by a National Council represented by two representative from each region which has 3 representatives.
- We are established in all refugee resettlement regions of New Zealand: Auckland, Waikato, Wellington, Nelson, Canterbury.
- The council includes an Executive committee (Chair, Vice-Chair, Treasurer, and Secretary) and the representatives of each region.
- The council develops, implements, monitors and evaluates annual plans and budgets with input from members.
- The council delegates the chairperson to be the spokesperson on common issues.
- The council ensures the NZNRN to have to have the resources to run efficiently and effectively.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

The main activity of the NZNRN is to advocate refugee communities' voices and to promote sustainable integrated refugee resettlement programme.

We promote regular inter-community group meetings to identify and reflect key settlement issues and address to the appropriate local and national agencies.

The NZNRN also is involved in community consultation and actively participate and contribute to national refugee resettlement voices. We monitor outcomes for refugee communities and advocate for the improvement of services provided to refugee communities with the regions. We encourage new settlers from refugee backgrounds to maintain pride in their own identity, culture, religion, and history.

New Zealand National Refugee Youth Council

Website/Site web:	https://www.facebook.com/nz.refugeeyouth/
Twitter:	@NZrefugeeYC
Purpose/Objectif:	The New Zealand National Refugee youth Council in a national NGO that is run entirely by refugee background youth for refugee background youth. It work across New Zealand to support, advocate and engage newly resettled refugee youth in New Zealand.
Organizational Structure/Structure:	The New Zealand Refugee Youth Council is based in six cities across New Zealand. It is purely driven and run by refugee background youth. There are 15 executive members that are elected each year all of them must have a refugee background and be age 15 to 27. The New Zealand Refugee Youth Council is also active members on the Asia Pacific Refugee Rights Network.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Advocacy support & engagement

New Zealand Red Cross

Website/Site web:	http://redcross.org.nz
Purpose/Objectif:	New Zealand Red Cross is part of the International Red Cross Red Crescent Movement which is the largest humanitarian network in the world. Our 11,000 members and 400 staff are guided by our fundamental principles as they work to improve the lives of vulnerable people in New Zealand and overseas.
	New Zealand Red Cross' mission is to improve the lives of vulnerable people by mobilising the power of humanity. Our strategic priorities are disaster risk management, community resilience, international programmes, and supporting former refugees and vulnerable migrants in New Zealand.

Organizational Structure/Structure:

New Zealand Red Cross is a member-led organisation - members make up our local groups, branches and Area Councils and at National Council they elect our Board. The National Board governs the organisation and appoints our Secretary General, while our National Youth Panel provide a youth perspective at governance level. The Secretary General appoints staff and supports members as they volunteer, deliver services and promote the work we do.

Activities are coordinated from our National Office in Wellington with National Managers supporting regional teams and activities. Red Cross offices are in all major cities across New Zealand.

Activities - Operational experience / Activitiés - expérience opérationnelle:

New Zealand Red Cross runs a range of community programmes, from meal delivery and transport services for vulnerable communities to settlement and employment support for resettling refugees. Red Cross is an expert in disaster management and provides emergency relief and capacity building both domestically and overseas as well as an aid worker programme deploying delegates around the globe.

Red Cross runs a range of resilience and education programmes, including International Humanitarian Law workshops in schools. Red Cross also delivers First Aid training for children and adults and operates second-hand retail stores around New Zealand.

NGO Mondo

Website/Site web:

http://www.mondo.org.ee

NGO Mondo is a leading Estonian development NGO.

Our objectives are:

Purpose/Objectif:

- reducing human suffering caused by natural or man-made disasters
- reducing poverty and vulnerability in developing countries through sustainable and community-based methods
- protection of human rights and democracy and improving mutual understanding and peace between nations
- increasing the awareness of the general public in Estonia of global humanitarian and development issues and their solutions

Organizational Structure/Structure:

The structure is comprised of 3 units: humanitarian aid, development cooperation and development education. Our personnel is 10-15 people. Our main office is located in Tallinn, Estonia. We currently implement activities in cooperation with local partners in Afghanistan, Ghana, Iraq, Jordan, Kenya, Lebanon, Myanmar, Turkey, Uganda.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Our focus is on education and health clusters, specialising in providing access to education for girls, IT-education, education in emergencies, women empowerment through trainings, rural livelihoods, maternal health.

NGO Proliska

Purpose/Objectif:

Proliska's area of operation is focused on adjacent to the line of contact Government-controlled area and settlements which are situated on and in immediate proximity to the line of contact. These areas often have limited or no presence of authorities, lack of social services or humanitarian organizations putting the population residing there at risk of arbitrary displacement. The work of Proliska in these areas is of critical importance as often staff members of the organization are the only source of information, humanitarian assistance or social support present in the area.

Organizational Structure/Structure:

Proliska operates the network of seven community centers, residing on or in immediate proximity to the contact line in Donetsk region and one coordination point. Community centers are located in Svitlodarsk, Chasiv Yar, Mayorsk, Mariinka, Avdiivka and Volnovakha. Every community center comprises of a local manager, responsible for overall center's management, systematized reporting, two social counselors and one social worker. Coordination point includes project coordinator, data manager, accountant, accountant assistant, compliance consultant and community-based project manager. In total Proliska comprises of 34 employee.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Operating in Donetsk region Proliska aims to provide the conflict-affected population with access to information, humanitarian aid, individual case management paying special attention to persons with specific needs, who have no social assistance due to ongoing hostilities. Proliska also provides comprehensive support and assistance to conflict-affected communities in drafting, submitting and realization of community-based projects, funded by UNHCR. Being present in the communities Proliska's staff has the possibility to trace the population movement and dynamics and identify current protection trends and concerns to provide appropriate protection and support to prevent arbitrary or secondary displacement.

Nile Hope Development Forum

Website/Site web: http://www.nilehope.org

Norwegian Church Aid

Website/Site web:	http://www.nca.no
Twitter:	@kirkensnodhjelp
Purpose/Objectif:	Norwegian Church Aid is a member of ACT Alliance working in more that 20 countries. NCA field of expertise is WASH and protection/GBV in Emergencies working closely with education, food security/livelihood, nutrition, health sector in disaster response. NCA is working with partners in long term development as well as in humanitarian response to save life and maintain human dignity. NCA works to accompany and empower local responders and to build resilient communities.
Organizational Structure/Structure:	NCA has it head office in Oslo with approximately 150 employees and with 15 field offices with approximately 1300 staff worldwide. The International department is organised in four geographic divisions and a fifth humanitarian division. The international departments is supported by a communication department, market department, HR department and finance department as well as a department for policy.
Activities - Operational experience /	NCA is specialised in partner based programming. NCA enage primarily in the WASH

Norwegian Refugee Council

Website/Site web:	www.nrc.no
Purpose/Objectif:	The Norwegian Refugee Council (NRC) is an independent humanitarian organization providing assistance, protection and long-term solutions to displaced persons worldwide. We are currently responding to new and lasting displacement crises in 28 countries, where where we provide food assistance, clean water, shelter, legal aid, and education. We advocate the rights of refugees and internally displaced persons locally, nationally and internationally, in order to influence decision-makers to improve conditions for those affected by displacement.

Activitiés - expérience opérationnelle: sector and with GBV in Emergency programming in protracted complex

emergencies.

Nsamizi Training Institute for Social Development

E-mail/Courrier électronique : <u>Nsamizi_institute@yahoo.com</u>

Office africain pour le développement et la coopération (OFADEC)

Website/Site web:	http://www.ofadec.org
E-mail/Courrier électronique :	ofadec@orange.sn
Purpose/Objectif:	L'OFADEC vise dans ses actions, la promotion, la défense et le plaidoyer pour les droits des réfugiés, demandeurs d'asiles et personnes déplacées, l'application du droit humanitaires partout où elle intervient.
	La mission de l'OFADEC est d'assister et de protéger les victimes de crises humanitaires, à travers la protection et l'assistance
	La protection est réalisée à travers des activités de plaidoyer, de lobbying, de défense et de promotion des droits des victimes.
	L'assistance à travers des projets en vue de contribuer à la couverture de leurs besoins de base des victimes.
Organizational Structure/Structure:	OFADEC dispose de 3 bureaux: 2 à Dakar (Direction Général et Bureau pour la gestion des réfugiés urbains) et 1 à Richard Toll (360 kms de Dakar) pour la gestion des refugiés ruraux.
	L'effectif total actuel est de 39 personnes
	OFADEC a encadré plusieurs projets au Sénégal, en Mauritanie et en Guinée.
	Les domaines:
	AGRICULTURE:
	Projet bananier de Tambacounda.
	Projet maraîcher de Podor.
	Projet bananier en Guinée et Mauritanie.
	SANTE:
	 Création de 10 cases de santé et pharmacies villageoises. Formation de 50 paysans en soins infirmiers et 40 matrones
Activities - Operational experience /	
Activitiés - expérience opérationnelle:	FORMATION-ÉDUCATION :
	 Alphabétisation de 1.000 agriculteurs. Construction de 10 écoles. Formation de 100 alphabétisateurs.
	ENVIRONNEMENT
	Pépinières de 500.000 arbres/an.Plantation de 3 millions d'arbresReboisement.
	DROIT DE L'HOMME

Assistance aux réfugiés mauritaniens et urbains

ONG Actions

Contribuer au développement harmonieux et le bien être social des populations à travers :

Le Programme de développement communautaire intégré et la Nutrition : réhabilitation des moyens d'existence, approche basée sur le droit, la prévention des catastrophes et la gestion des conflits, prise en charge des enfants malnutris. Ces actions visent les populations rapatriées du Sénégal.

Purpose/Objectif:

Protection : préservation de l'intérêt supérieur de l'enfant et particulièrement en mobilité.

Violences Basées sur le Genre : MGF/excision, mariage des enfants y compris les violences sexuelles

Santé Sexuelle Reproductive pour un meilleur accès au service de SR pour les adolescents et adolescentes.

LE BUREAU EXECUTIF : est l'organe de direction de l'organisation. Il est élu par l'assemblée Générale, met en œuvre ces orientations. Il est composé:

Coordinateur national, le premier responsable de l'organisation, représente l'organisation dans les actes de la vie civile.

Secrétaire Générale est le responsable de la vie administrative de l'organisation.

Organizational Structure/Structure:

Responsables Administratif Financier : en charge des aspects financiers, logistique et des Ressources Humaines

Le chargé de programmes : manage la mise en œuvre des projets en partenariat avec les coordinateurs régionaux

Les coordinateurs régionaux : managent l'implémentation des projets dans leur région avec les chefs de projets.

Le Programme de développement communautaire intégré et la Nutrition :

- Amélioration des conditions de vie des populations rapatriées
- Protection :
- DAFI scholarships project
- Accompagnement du système de protection de l'enfant et réponse aux VFDAN
- Activities Operational experience / Activitiés expérience opérationnelle:
- appui aux OSC travaillant dans le domaine de la protection des enfants
- Protection des enfants en mobilité contre l'exploitation et la traite
- Violences Basées sur le Genre :

Promotion de l'abandon volontaire des Mutilations Génitale Féminines et le mariage des enfants

Santé Sexuelle Reproductive :

Renforcement de l'équité et de la couverture universelle du système de santé au Guidimakha

ONG Adkoul

Website/Site web/Site web: http://www.adkoul.org

E-mail/Courrier électronique : adkoul@adkoul.org

Purpose/Objectif:

L'ONG Adkoul est née d'une analyse faite par ses fondateurs de la nécessité de répondre aux problèmes de pauvreté et crises/catastrophes récurrentes dont font face les populations nigériennes. Nos réponses se font à travers des actions prioritaires ciblées qui concernent les domaines vitaux de la vie. Notre objectif est de permettre aux personnes absolument pauvres de réaliser des progrès majeurs et viables sans l'appui continu de l'ONG. Adkoul s'emploie à contribuer à assurer aux communautés vulnérables les conditions de satisfaction de leurs besoins primaires et prioritaires en leur permettant de manière durable un accès aux services sociaux de base.

Organizational Structure/Structure:

En dehors des instances dirigeantes de décision (Assemblée générale, bureau exécutif, l'ONG ADKOUL dispose d'une unité permanente de gestion et coordination des programmes et projets, qui est chargée de la mise en œuvre des activités sur le terrain. Des antennes opérationnelles sont installées dans les zones de concentration des activités pour assurer un suivi de proximité. Actuellement ADKOUL compte un staff de 85 personnes répartis dans 5 bureaux de terrain et 1 bureau principal au Niger

Activities - Operational experience / Activitiés - expérience opérationnelle:

Avec 12 ans d'expérience et à son actif plusieurs projets et programmes mis en œuvre au Niger au profit des populations vulnérables, Adkoul a acquis une grande expérience dans la conduite des interventions humanitaires et de développement lors des différentes crises humanitaires qu'a connu le Niger. Ces projets et programmes ont été exécutés avec l'appui des partenaires techniques et financiers dont principalement UNHCR, FAO, PAM, OIM, OXFAM, IRC, Caritas Irlande, CECI, ASB, Amis d'Adkoul France. Nos domaines d'intervention sont principalement la sécurité alimentaire, le WASH, l'éducation, l'environnement et la santé.

Open Government Institute

Website/Site web:

http://opengov.si.md

Purpose/Objectif:

Open Government Institute (OGI) - works at promoting open government, transparency and social accountability, citizen-engagement and participatory democracy at national, regional and international level. It focuses on creating opportunities for citizens (diverse target groups), the broader civil society community as well as local and central public administrations, to improve the quality of the public services by allowing citizens to engage in decision-making processes and public participation through different forums, platforms, tools.

Organizational Structure/Structure:

Open Government Institute (OGI) is a national NGO - projects/interventions being implemented in the Republic of Moldova. Currently OGI has 6 employees and 7 subcontracted consultants.

Main Open Government Institute activities are:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Advocacy and capacity building programs for public servants (areas: citizen engagement, management, quality of the services, project management, training of trainers)
- Research and qualitative studies (employment, critical thinking, citizen engagement, open data, open government, improvement of public services)
- Employment and mediation services (current UNHCR partner)
- Self-employment and business development (current UNHCR partner)

Orange Capacity Building

Twitter:

@orangeengo

Orange is a non-governmental civil society organization devoted to alleviating the suffering and improving the sustainability mechanisms of affected population.

Our mission is to empower and build the capacity of individuals, communities, organizations, and networks to ensure access to dignified life and quality programme delivery without ongoing support from Orange.

Our vision is a world where those who are affected by the crisis exercise their voice, build their own solutions and take ownership of their future, and for civil society local organizations to have sufficient capacity, competence and tools to make effective change on the ground.

Organizational Structure/Structure:

Purpose/Objectif:

Orange Capacity Building is a team of 31full time staff members. Orange is managed by dedicated Managing Director and Chief Executive Officer who are based in Gaziantep and provide support to Orange team who are based in both Turkey and Syria. Orange has a programme unit team consisting of of Capacity Development, Livelihoods, Education, Protection as well as support team including MEAL, Communication, Media and Advocacy, Human Resources and Grants and Partnership Units. Orange is currently delivers delivers progammes in Syria (Idleb) and in Turkey (Gaziantep, Kilis, Sanliurfa, and Hatay) and planning to scale up to other areas.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Orange has been operating since 2015. Orange partners with NGOs and directly with affected populations delivering humanitarian and development programmes including livelihoods (Skills development, apprenticeships and counselling, Vocational training, Business management and life skills trainings, Cash for work, Small-medium Entrepreneurship); Capacity Development (Individuals/Community/Organizational /network Capacity Assessment, Institutional strengthening planning, Training programme design and workshops, Mentoring, Coaching, Technical assistance consultancy, Peer exchange, and MEAL); Protection (Focused/ Non-Focused psycho-social activities, Youth, and Women awareness, Counselling, Protection trainings, Refugees' status monitoring, Multi-service centers); Project Design, Monitoring, Evaluation, Accountability and Learning (Project design, Monitoring and evaluation, Third-party monitoring and evaluation, and Needs Assessments)

Organisation for Eelam Refugee Rehabilitation (OfERR)

Website/Site web:	http://www.oferrceylon.com
Purpose/Objectif:	OfERR is a Sri Lankan refugee run self help organization. It has been working for the rights of the refugees sine 1983. OfERR has established itself in Sri Lanka as well. It works on a womb to to b approach providing a bouquet of services to the refugees. The most prominent work has been in the areas of health, education, and advocacy. Though its efforts OfERR has been able to produce over 4000 graduates from the camps of Tamil Nadu. Currently the mandate of OfERR is to secure a safe and durable solution for the refugees.
Organizational Structure/Structure:	OfERR is a democratic organisation with a President, Secretary, Treasurer, Joint Secretary and Joint Treasurer. It has a clear administrative structure. In India it serves 65000 refugees living in 107 camps spread in 24 districts of Tamil Nadu, India.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The main activities are in the areas of women empowerment (SGBV, Self help groups, women inclusive networks), Nurtrition, Health (community based rehabilitation of children with disabilities, maternal and child health), Human rights (civil legal documentation, advocacy for right to water, housing, sanitation and education), Durable solutions (assisted, protracted, return of refugees)

Organisation Marocaine des Droits Humains

E-mail/Courrier électronique : contact.omdh1@gmail.com

Purpose/Objectif:

L'Organisation Marocaine des Droits Humains (OMDH) a été créé le 10 décembre 1988. Elle vise à défendre et protéger les de l'homme et soutenir les victimes des violations de ces droits d'une part, et d'autre part à promouvoir ces droits et d'œuvrer pour l'instauration de l'Etat des droits. De même, elle vise à renforcer la pratique conventionnelle du pays à travers l'harmonisation des lois marocaines avec les conventions et traités internationaux, et aussi à ratifier les traités qu'il n'a pas encore ratifiés (quelques protocoles annexes). L'OMDH est membre de nombreuses Coalitions et ONG internationales, régionales et nationales.

Organizational Structure/Structure:

L'Organisation Marocaine des Droits Humains (OMDH) est dirigée par un bureau exécutif de 15 membres dont le président, trésorier et le secrétaire général. Ceux ci sont élus par le Conseil national -CN- composé de 4 membres dont le tiers sont des femmes. Les membres du CN sont élus lors du Congrès national, qui se tient chaque trois ans.

Au niveau régional, l'OMDH est dotée de 17 sections implantées dans les principales villes du pays. Au niveau opérationnel, l'OMDH dispose d'un staff de permanents de 5 personnes. Mais le travail principal est effectué dans le cadre du bénévolat de ses membres.

Activities - Operational experience / Activitiés - expérience opérationnelle:

L'OMDH est une ONG généraliste, qui s'intéresse à tous les droits, aussi bien les droits civils et politiques, que les droits économiques,, sociaux et culturels. Elle oeuvre pour rendre ces droits effectifs. Parmi ses principaux projets, celui portant sur la protection des réfugiés et demandeurs d'asile dans le cadre d'un partenariat avec le UNHCR. Ce partenariat couvre plusieurs domaines, notamment l'assistance légale, le plaidoyer, éducation et sensibilisation et le renforcement des capacités.

L'OMDH travaille aussi pour l'effectivité des droits économiques, sociaux et culturels et environnementaux. Et aussi pour l'institution de la parité et l'égalité entre les hommes et femmes.

Organisation pour le Developpement Integré Communautaire (ODIC-GUINEE)

Le Bureau Exécutif:

Des Experts et consultants

Website/Site web: http://odicquinee.com ODIC intervient sur toute l'étendue du territoire national de la République de Guinée et dans les domaines non moins importants que sont l'eau, l'assainissement, l'agriculture, l'environnement, les infrastructures, l'éducation, la gestion logistique, les activités génératrices de revenus, le rapatriement, la santé, les activités socio-Purpose/Objectif: communautaires et plus particulièrement dans la gestion des opérations d'urgence. Elle totalise aujourd'hui 18 ans d'expériences dans la gestion des opérations d'urgences dans les camps des réfugiés, des personnes déplacées internes et l'assistance aux communautés d'accueil en Guinée en partenariat avec le HCR et les agences du développement comme l'UNICEF, AFD, la FAO, CECI, DRC, PNUD..... ODIC est un centre d'excellence pour le développement durable du monde rural. ODIC dispose d'un personnel pluridisciplinaire compétent. Elle gère ces projets à travers un Conseil d'Administration, un Bureau Exécutif et un panel de consultants. Le Conseil d'Administration : Le Conseil d'Administration est responsable de la définition de la politique **Organizational Structure/Structure:** générale et de la formulation des stratégies et des programmes d'action ;

Un président de l'ONG

Un Coordinateur des projets et programmes Une Direction Administrative et Financière Activities - Operational experience / Activitiés - expérience opérationnelle:

ODIC a réalisée diverses activités sur le terrain à travers des projets d'assainissement, hydraulique, Infrastructure, Agriculture, d'études en environnement, d'éducation, de santé, de logistique, de rapatriement, de reboisement et de consultations.

Organization for Aid to Refugees (OPU)

Website/Site web:	http://opu.cz
Purpose/Objectif:	The Organization for Aid to Refugees (OPU) is a nongovernmental organization with a 25-year-long experience in providing free assistance to refugees and migrants in the Czech Republic. OPU lawyers provide high-quality free counseling for refugees and migrants and ensure that policies do not violate human rights. OPU social workers provide social counseling regarding health care, benefits and education. OPU is active in cross-Europe dialogue and aims to support democratization and to strengthen civic society. OPU is an expert source for media and has carried out campaigns to encourage discussion on human rights, racism and tolerance.
Organizational Structure/Structure:	OPU has headquarters in Prague, Czech Republic. Other OPU branches are in Brno, Plzen, Ostrava.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Legal aid to refugees and migrants, social aid to refugees and migrants, education programs

Organization for Refuge, Asylum & Migration (ORAM)

Website/Site web:	http://www.oramrefugee.org
Purpose/Objectif:	Founded in 2008, ORAM specializes in the protection of exceptionally vulnerable refugees, including LGBTI refugees. A thought leader in refugee protection, we are trusted by governments, international agencies, aid organizations and refugees alike. ORAM's essential work enables the international community to protect exceptionally vulnerable refugees and asylum seekers and safeguards the integrity of the international refugee protection system. Founded in 2008, ORAM specializes in the protection of exceptionally vulnerable refugees, including LGBTI refugees. A thought leader in refugee protection, we are trusted by governments, international agencies, aid organizations and refugees alike. ORAM's essential work enables the international community to protect exceptionally vulnerable refugees and asylum seekers and safeguards the integrity of the international refugee protection system.
Organizational Structure/Structure:	ORAM's office is located in San Francisco, CA. There is a full-time executive director, a 60% time financial director, full-time case and program manager, and full-time office manager/executive assistant. In addition, we have a small team of six unpaid legal and administrative interns.
Activities - Operational experience / Activitiés - expérience opérationnelle:	ORAM's area of expertise lies in the protection of LGBTI+ refugees and training refugee professionals worldwide. Our main activities include training UNHCR and other refugee stakeholders, direct legal assistance and field protection for sexual and gender minority refugees, international advocacy, and research and publications in the refugee arena.

Overseas Services to Survivors of Torture and Trauma Ltd

Website/Site web:	http://osstt.org.au
Purpose/Objectif:	Overseas Services to Survivors of Torture and Trauma (OSSTT) was established by members of the Forum of Australian Services for Survivors of Torture and Trauma (FASSTT) in 2013 with the specific purpose of providing counselling and support to torture and trauma survivors detained or living in the community on Nauru and Manus Island.

Organizational Structure/Structure:

OSSTT is a not-for-profit non- government organisation managed by a Board of Directors. It employs 9 full time staff and 2 part time staff. Its head office is located in Adelaide South Australia and it maintains an office and small staff team on both Nauru and Manus Island.

Activities - Operational experience / Activitiés - expérience opérationnelle:

OSSTT provides counselling and support to torture survivors detained or living in the community on Nauru and Manus Island. It has been actively providing services at these two sites since April 2014.

Oxfam International

Website/Site web: <u>www.oxfam.org</u>

Purpose/Objectif:

One person in three in the world lives in poverty. Oxfam is determined to change that world by mobilizing the power of people against poverty. Around the globe, Oxfam works to find practical, innovative ways for people to lift themselves out of poverty and thrive. We save lives and help rebuild livelihoods when crisis strikes. And we campaign so that the voices of the poor influence the local and global decisions that affect them. In all we do, Oxfam works with partner organizations and alongside vulnerable women and men to end the injustices that cause poverty.

Organizational Structure/Structure:

Oxfam is an international confederation of 19 organizations working together with partners and local communities in more than 90 countries.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Oxfam is at the forefront of the fight against the discrimination of migrants and refugees around the world. Also through emergency response we help people caught up in natural disasters and conflicts across the world with clean water, food, sanitation and protection. At any given time, we are responding to over 30 emergency situations, giving life-saving support to those most in need. We also work hard to encourage global and local policy makers to bring about the changes needed to improve the lives of those affected.

Pangloss Labs

Website/Site web: http://panglosslabs.org

Twitter: @PanglossLabs1

Pastoral De Movilidad Humana Conferencia Espiscopal de Guatemala

Website/Site web: http://www.movilidadhumana.com

Pastoralist Welfare Organization

Website/Site web: http://www.pwo-ethiopia.org

E-mail/Courrier électronique : pastoralistwalfare@yahoo.com

Purpose/Objectif:

A vision "to see empowered and self sustained pastoralist community in Ethiopia." The mission: work with women and men pastoralists, partners including refugees towards improving socioeconomic conditions through institutional capacity building, enhancing livelihood, protecting the environment, minimizing vulnerability to disaster. The PWO strategic interventions include reduce the consequence of climate change hazards , improved food security conditions,, access to social services such as education, health and water supply;, improve capacity to lead better livelihood, .support and rehabilitate people affected by droughts, floods, disease, etc.

PWO has three tiers organizational structures. the General Assembly is the apex of the structure followed by the board of directors. The executive organ is the third tier responsible for doing the day to day activity of the organization. The PWO structure also include Program, Admin and finance units, field offices. PWO has currently close to 90 staffs working both in pastoral, agro-pastoral and refugee settings. PWO has eight offices in Ethiopian Somali Region and in Addis Ababa. TWO offices of PWO are located in Dollo Ado refugee camps implementing livelihood and environment activities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The main activities of PWO are livelihood/food security, natural resource management, WASH, environment protection, conservation and rehabilitation, education including linking crop production to school feeding, community empowerment, supporting hard to reach communities and groups. In particular manner PWO has tremendous experiences in the small scale irrigation in the dry land areas, water harvesting, rage rehabilitation and asset building, resilience building and recovery areas. PWO is also currently specializing in the areas of emergency responses particularly in the WASH as emergency water trucking, animal feed, hygiene/sanitation promotion. It also specializing integration of refugees and hosting communities in livelihood/food security.

Peacebuilding Solutions

E-mail/Courrier électronique : http://www.solvepeace.org

Twitter: @Solve_Peace

Peace Winds Japan

Website/Site web: http://peace	e-winds.ora/en	/
--------------------------------	----------------	---

E-mail/Courrier électronique : project@peace-winds.org

Purpose/Objectif:

With the motto of providing the necessary support to people in need, PWJ carries out its activities, across national boundaries, in support of refugees who have fled their homes, internally-displaced people suffering in their own countries, victims of natural disasters, the poverty-stricken, and other people in distress regardless of their ethnic background, political stance, or religious faith.

Chairperson/CEO: Kensuke Onishi

Registration: Certified Specified Non-profit Organization under the Act for the Promotion of Specified Non-profit Activities

Organizations governance structure: 5 Board Members and an Auditor are under the CEO and a General Meeting is held every year to approve all projects and budget proposed.

Organizational Structure/Structure:

Headquarters: 1161-2 2nd Floor, Chikada, Jinsekikogen-cho, Hiroshima 720-1622, Japan (Tel +81-847-89-0885)

Tokyo office: 2-41-12 Tomigaya Ogawa building 2nd floor, Tomigaya, Shibuya-ku, Tokyo 151-0063, Japan (Tel +81-3-5738-8020)

Staff: 100 headquarters staff; 300 field office staff

Our assistance activities are two-fold:

- emergency humanitarian assistance and disaster relief activities aiming to safeguard people's lives and meet their basic human needs; and
- reconstruction and development assistance for the regeneration of selfsustaining livelihoods.

Activities - Operational experience / Activitiés - expérience opérationnelle:

In Japan, PWJ also engages in advocacy activities to raise the awareness of the general public about the humanitarian situations in which PWJ operates.

Areas we cover (as of April 2017):

- Africa: South Sudan, Kenya, Uganda,
- Middle East: Iraq, Syria,
- Asia: Japan, Myanmar, East Timor, Afghanistan, Sri Lanka, Mongolia, Nepal.

Plan International

Website/Site web:	https://plan-international.org/
Twitter:	@Planglobal
Purpose/Objectif :	Plan International is a child rights organisation working in development and humanitarian contexts, that advances children's rights and equality for girls. Our work and priorities are framed by the Sustainable Development Goals (SDGs) and anchored firmly in the UN Convention on the Rights of the Child (CRC) and the UN Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW).
	We see clear links between fulfilling children's rights, achieving gender equality and ending child poverty. Every girl and boy has the right to be healthy, educated, protected, valued and respected in their own community and beyond
Organizational Structure/Structure:	Plan International is a global federation that is active in over 70 countries around the world. The global organisation comprises 21 fundraising offices, which are separate legal entities known as National Organisations, and Plan International, Inc, which runs our field operations, principally through branch offices. Plan International's headquarters in the UK is run through Plan Limited, Plan International Inc's subsidiary.
	UNHCR and Plan International has worked together both in programmatic response and on advocacy at international level. Topics for influencing work has been around birth registration within civil registration.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Plan is an active stakeholder in the UNHCR Annual Consultations with NGOs. In 2016, the theme of the event was youth and Plan supported the youth consultation process in preparation for the event in Turkey and Germany.
	Plan is actively working in various parts of the world on refugee responses. Mainly in Africa, but also in Asia and Middle East. Most of the work has been specific on education, child protection.

Platform on Disaster Displacement (PDD)

Website/Site web:	http://disasterdisplacement.org/
E-mail/Courrier électronique :	info@disasterdisplacement.org
Twitter:	@DDisplacement

Playfair Visa & Migration Services

Website/Site web: http://playfair.com.au

Purpose/Objectif:

Playfair Visa and Migration Services has been providing migration advice and assistance since 1988 and is one of the leading providers to the Australian Government in relation to the provision of legal advice and assistance to asylum seekers requiring Refugee Status Determination (RSD). Playfair has a team of highlyqualified and award-winning professionals with the knowledge and experience to apply international refugee law and appropriate human rights conventions to the domestic jurisdictions in which the asylum seeker lodged an application. We specialize in working with vulnerable groups of asylum seekers who are detained in remote and challenging conditions.

Organizational Structure/Structure:

Playfair employs around 50 people and has offices in Sydney and Melbourne and personnel based in other major cities including Adelaide and Brisbane. We also have personnel based on Manus Island, and have recently opened an office in Athens, Greece. Our team represents clients in detention, in hospitals and other institutions as well as within the community across a range of humanitarian divisions including PAIS (Protection Visa's for severely disadvantaged cohorts of boat arrivals), IAAAS (Immigration Advice And Application Scheme), transitioning TPV holders to permanent regional resettlement, as well as private clients.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Playfair has provided migration assistance to over 35,000 clients. Playfair is the only Australian immigration practice to hold all three Commonwealth contracts for humanitarian immigration services and has been contracted as the exclusive provider of claims assistance to over 1,300 single men held on Manus Island in Papua New Guinea.

Playfair has also provided assistance under international refugee law to over 2,500 asylum seekers on Christmas Island, a small territory situated in the Indian Ocean.

Within Australia we have a major role assisting asylum seekers with unresolved refugee status in Australia to obtain final determination of their immigration status.

Pontificia Universidad Catolica del Ecuador Sede Esmeraldas (PUCESE)

Website/Site web:

http://www.pucese.edu.ec

MISIÓN

Purpose/Objectif:

Formar continua, personalizada e integralmente a seres humanos con sentido emprendedor social, ético, crítico y autocrítico, a la luz del evangelio, capaces de liderar y generar transformaciones en orden a una provincia solidaria, justa, pacífica y que respeta la biodiversidad, desarrollando propuestas científicas, innovadoras y sostenibles.

OBJETIVO DE LA UNIDAD DE PROYECTOS

Aportar al desarrollo sostenible de la provincia de Esmeraldas.

Una de las Unidades-departamentos de la PUCESE es la Unidad de Proyectos, esta depende directamente de Rectorado y esta apoyada por el departamento financiero, la unidad de género y la unidad de emprendimiento.

Dentro de la Unidad de Proyectos se encuentra:

Organizational Structure/Structure:

- Cordinación
- Financiero
- Formulación
- Proyecto ACNUR
- Proyecto UNICEF Emergencias
- Proyecto UNICEF Programa Regular
- Proyecto AECID

Medios de vida y economías alternativas:

Desde el 2012 se viene trabajando con ACNUR en la creación de Medios de vida sostenibles, este trabajo nos ha llevado a en la actualidad realizar Medios de Vida Sostenibles desde la economía feminista con el enfoque de la sostenibilidad de la vida de Marta Nussbaum.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Empoderamiento de mujeres y comunidades

Durante más de 5 años la PUCESE viene trabajando con grupos de mujeres refugiadas en el empoderamiento comunitario y la prevención de la VBG.

Cultura de Paz

La PUCESE trabaja con personal docente y comunidades prevención de conflictos y cultura de paz.

Portuguese Refugee Council

Website/Site web: http://www.cpr.pt

The Portuguese Refugee Council is the leading Non-Governmental Organization for Development in Portugal working with asylum seekers and refugees. CPR provides not only direct help and support to this population, but also works guarantee their needs and concerns are addressed.

Purpose/Objectif:

Created in 1991 to defend and promote the right to asylum in Portugal, CPR's mission includes:

- Support asylum seekers, beneficiaries subsidiary protection and refugees in all stages of asylum procedure, including reception integration;
- Raise awareness, promote advocacy initiatives, and mainstream refugee rights, for a more inclusive Europe.

Organizational Structure/Structure:

CPR has eight different departments coordinated by the Board President: Juridical (6 persons), Reception Centre (20 persons), Reception Centre for Unaccompanied Minors (8 persons), Projects (2 persons), Employment and training (4 persons), Finance (2 persons), Public Information (2 persons), and the Day Care/ Kindergarten (13 persons). In total, we have 57 persons working. The Reception Centre for Unaccompanied Minors is located in Lisbon, and the Reception Centre is in Bobadela. Loures Parish.

Activities - Operational experience / Activitiés - expérience opérationnelle:

CPR manages two reception centres for refugees in Portugal, one them dedicated to the support of unaccompanied refugee minors. The activities of Portuguese Refugee Council are organized around interests of refugees: reception and integration in the host society, namely juridical social support provided Reception Centres, the assistance for employment training, Portuguese language classes. Another important area intervention is Public Information, essential raise awareness in host society for plight of refugees (CPR organizes conferences, seminars, training courses, awareness raising sessions in schools,., both on-site or online training). CPR currently strongly involved in reception integration of relocated and resettled refugees.

Qatar Charity

Website/Site web: https://www.qcharity.org/en/qa

Qatar Charity (QC) is a non-governmental organization established in the early 1980s

Officially registered in 1992

Works for the development of the Qatari society and other needy communities. Works in the fields of sustainable development, poverty reduction, emergency response, renewable energy and disaster relief.

Purpose/Objectif:

Qatar Charity's Vision: To be a pioneering Islamic institution that combines originality, creativity and professionalism in the field of development and humanitarian assistance whilst serving as a model for others

Qatar Charity's Mission: Strengthening the capacities of the needlest and vulnerable groups to protect their human dignity and achieve social justice in cooperation with QC partners

Organizational Structure/Structure:

Qatar Charity has a General Committee that elects the Board of Directors.

Qatar Charity has its head office in Doha and is currently working in more than 70 countries across the world, and has field offices in 20 countries.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Qatar charity is a non-governmental organization established in 1992 working both in development and emergency relief. Qatar Charity is committed to partnership principles; equality, transparency, responsibility and integration. It is also committed to the fundamental humanitarian principles of independence, neutrality and impartiality. Qatar Charity serves all needy people and communities regardless of their race, religion, color, gender or nationality.

Qatar Charity is signatory to the Code of Conduct for the International Red Cross and Red Crescent Movement and NGOs in Disaster Relief. QC has maintained its consultative status with the United Nations Economic and Social Council since 1997.

Queensland Program of Assistance to Survivors of Torture and Trauma (QPASTT)

Website/Site web: http://www.qpastt.org.au

QPASTT Vision

QPASTT is committed to fostering a community that:

- Honours dignity,
- Upholds human rights,
- Promotes hope,
- Inspires the human spirit

QPASTT Strategic Focus: QPASTT will focus on refugee survivors of torture and trauma as our primary client group. We are committed to working within an empowerment and recovery framework which builds the resilience of individuals, families and communities.

QPASTT in an NGO in Queensland (Qld), Australia. Qld is the second-largest and third-most-populous state in Australia. Queensland has a population of 4,750,500, concentrated along the coast and particularly in the state's South East. The state is the world's sixth largest sub-national entity, with an area of 1,852,642 km2.

QPASTT operates out of 14 locations and employs 71 staff across 7 teams including:

Organizational Structure/Structure:

Purpose/Objectif:

- Counselling Services team
- Regional Services team
- Children and youth Team
- Asylum Seeker Team
- Community Relationships and Capacity Building Team
- Clinical Supervision Team

Activities - Operational experience / Activitiés - expérience opérationnelle:

QPASTT) is a Queensland NGO providing counselling, support and community development activities at an individual, family and community level. The organisation puts a strong emphasis on community engagement through running psychoeducational groups, outreach to regional areas, and schools, participation in refugee community events and community development activities that aid in community healing and recovery from the experience of torture and trauma. QPASTT works with children, young people, adults and families. We work within a strong recovery framework addressing the multiple issues that typifies the experience of becoming a refugee and the added issues of psychological recovery from trauma.

Rebirth Society

Website/Site web: http://rebirth.ir

Purpose/Objectif:

Rebirth Society is the biggest and oldest NGO dealing with drug use in Iran. Established in 2000, Rebirth is using an abstinence-oriented, faith based methodology, and currently runs 33% of all harm reduction drop-in centers and shelters in the country. Besides harm reduction activities, Rebirth also offers a variety of programs such as: follow-up support, employment services, chemical dependency specialist training courses, along with more than seven comprehensive preventive programs tailored for children at high risk (children of drug users in particular).

Organizational Structure/Structure:

Rebirth Society is governed by a board of directors who elect a managing director who supervises the following divisions in the organization:

Harm Reduction, Research, Education, Residential centers and Treatment, Financial, International affairs and logistics offices.

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Harm reduction of vulnerable Afghan refugees in Iran (From 2009 in collaboration with UNHCR and Bureau for Aliens and Foreign Immigrant Affairs (BAFIA)
- Reduction of Growth Rate of HIV/AIDS Prevalence in Iran (from 2012 in collaboration with European Commission)
- Harm Reduction of Afghan Refugees in Drop-in Centers (from 2012 in collaboration with UNODC)
- Construction of a Drop-in Centre for Drug Abusers in Qom Province (in collaboration with Japan Embassy in 2012)
- Social support for recovered users (completed in 2010 in collaboration with UNODC and MaddadYaran-e Etiad)
- Trend study of amphetamine-type stimulant abuse in Tehran (completed in collaboration with UNODC)

Reech eng Hand (Église catholique au Luxembourg)

Website/Site web:	http://www.reech-eng-hand.lu
E-mail/Courrier électronique :	reech-eng-hand@cathol.lu
Purpose/Objectif :	Reech eng Hand (Tends la main) est un projet diocésain qui vise depuis 2015 à accueillir et accompagner des personnes DPI et BPI dans leur nouvelle vie au Luxembourg. Outre les actions au niveau national, ce projet repose en majeure partie sur l'engagement de bénévoles (membres de paroisses, associations et communautés religieuses, ainsi que toutes personnes intéressées) pour favoriser concrètement l'intégration des personnes réfugiées au niveau local et la (re)connaissance mutuelle entre ces personnes et la population résidente au Luxembourg.

L'équipe de coordination, composée de 4 personnes travaillant à temps partiel pour Reech eng Hand, est responsable de la mise en oeuvre des projets au niveau national et veille à l'échange d'informations et à la formation des bénévoles sur le terrain. Reech eng Hand est aussi membre de la plateforme Collectif Réfugiés Luxembourg.

Des groupes locaux de bénévoles, en lien avec l'équipe de coordination, sont présents dans presque tout le pays et mènent, selon leurs moyens et les besoins, des activités d'accueil et d'intégration locale de personnes vivant dans des foyers ou dans des logements individuels.

Les projets au niveau national sont divers : guide sur le Luxembourg en 4 langues à l'attention de personnes réfugiées, accompagnement dans la recherche de travail, contacts avec Caritas, Croix-Rouge..., plaidoyer auprès des groupes parlementaires, plateforme "Afghanistan is not Safe" Luxembourg...).

Activities - Operational experience / Activitiés - expérience opérationnelle:

Les groupes locaux gèrent le travail sur le terrain, en organisant, selon les équipes :

- des activités d'accueil : distribution des repas dans certains foyers, moments de rencontre...
- des activités d'intégration : cours d'appui en langues, aide aux devoirs, accompagnement de personnes seules ou de familles, aide matérielle et administrative, activités culturelles et sportives.

Refugee Consortium of Kenya (RCK)

Website/Site web:	https://www.rckkenya.org/v2/
E-mail/Courrier électronique :	refcon@rckkenya.org
Twitter:	@RCKKenya
Purpose/Objectif:	The Refugee Consortium of Kenya (RCK) is a national non-governmental organization which was founded in 1998 as a response to an increasingly complex and deteriorating refugee situation in Kenya and the region. RCK's mission is to promote and protect the rights and dignity of refugees, asylum seekers, IDPs and other forced migrants through enabling programmes on the provision of legal aid services, psycho-social counselling, advocacy for responsive policy development and change, research and awareness raising on the plight and rights of refugees and other forced migrants.
Organizational Structure/Structure:	The highest decision making organ at RCK is the Board of Trustees whose Secretary is RCK's Executive Director. The Executive Director is assisted by a senior management team (SMT) which mostly comprises of heads of programmes and field office managers. Below the SMT are the middle level managers, who are supported by associates, interns and volunteers.
	RCK has four programmes namely; Legal and Social Justice; Advocacy and Policy Development; Communication, Research & Monitoring and Institutional Support & Development. RCK has 63 staff.
	RCK has headquarters in Nairobi and sub offices in Dadaab and Kakuma Refugee camps and Garissa town.

To realize her mission, RCK implements activities on;

- Provision of legal aid and psycho-social services
- Legal and policy review in matters related to protection of refugees and other forced migrants
- Capacity enhancement among state and non-state actors
- Monitoring compliance to instruments on the protection of refugees and other forced migrants
- Research
- Awareness creation through different platforms including production of information and communication materials, social and electronic media

RCK has 19 years' experience in addressing the plight of forced migrants through provision of legal aid and counselling, capacity enhancement, advocacy and awareness creation

Activities - Operational experience / Activitiés - expérience opérationnelle:

Refugee Council of Australia

Website/Site web:	http://www.refugeecouncil.org.au
Purpose/Objectif:	The Refugee Council of Australia (RCOA) is the national umbrella body for refugees, asylum seekers and the organisations and individuals who work with them, representing over 200 organisations and around 1,000 individual members. RCOA promotes the adoption of humane, lawful and constructive policies by governments and communities in Australia and internationally towards refugees, asylum seekers and humanitarian entrants.
Organizational Structure/Structure:	RCOA is an umbrella organisation representing 200 organisations and over 1,000 individual members in all states and territories of Australia. We have offices in Sydney (head) and Melbourne with 16 staff working across three teams - Policy and Research; Projects and Administration; and Campaigns and Communication. Our Board consists of 12 individual and organizational representatives in all states and territories of Australia.
Activities - Operational experience / Activitiés - expérience opérationnelle:	RCOA has over 35 years of expertise in research and policy analysis, advocacy and representation, and community education and awareness-raising. Areas of specialization include: resettlement and integration, regional protection in the Asia-Pacific, refugee and asylum policy in Australia, self-representation and community-led advocacy.

Refugee Council of New Zealand

Website/Site web:	http://www.rc.org.nz/
Purpose/Objectif :	The Refugee Council of New Zealand (RCNZ) is a national organisation whose purpose is to provide advice, information and assistance to asylum-seekers and refugees in New Zealand; promote a strategic response to the needs of refugees and asylum seekers; and to campaign to ensure that New Zealand meets its legal and humanitarian obligations under the 1951 United Nations Convention on Refugees.

Executive Officers 2016 - 2017:

- President Dr Arif Saeid
- Vice President Mr Colin Henry
- Vice President Mr Ismale Gamadid
- Secretary Mr Kaileshan Thanabalasingham
- Treasurer Mr. Brian Webster
- Executive Members Ms Ann Hood
- Dr Nagalingam Rasalingam

Organizational Structure/Structure:

- Ms Deborah manning
- Mr Mike Darke
- Mrs Malar Rasalingam
- Ms Katrina Penney
- Mr. Patrick Saw
- Mr Suliman Mahmood
- Ms Tracey Bernett

The RCNZ is committed to:

- Activities Operational experience / Activitiés expérience opérationnelle:
- Ensure that all aspects of New Zealand's asylum and refugee policy and practice (legal, social, economic, health and cultural) fully respect international law and the human rights of asylum-seekers and refugees;
- Promote public awareness and understanding of refugee and asylum issues;
- Serve the networking, information exchange and advocacy needs of the asylum- seeking / refugee community, the RCNZ membership and other organisations with similar aims. RCNZ works closely with the United Nations High Commissioner for Refugees, the New Zealand government, and other statutory and voluntary agencies to meet its objectives.

Refugee Legal

Website/Site web:	http://refugeelegal.org.au/
Twitter:	@RefugeeLegal
Purpose/Objectif:	Refugee Legal (formerly the Refugee & Immigration Legal Centre (RILC)) is an independent, not-for-profit legal centre specialising in refugee and immigration law, policy and practice. Our core aims are to: advise, assist, educate and advocate to promote and protect the rights of asylum seekers, refugees and disadvantaged migrants. Refugee Legal has been at the forefront of this work in Australia for more than 29 years, combining both direct and strategic approaches. Refugee Legal continues to be the largest provider of such services in Australia, directly assisting over 12,500 people. We also play a leading role in strategic litigation.
Organizational Structure/Structure:	Refugee Legal is a non-profit incorporated association with a Management Committee, 30 legal and administrative staff, and more than 550 volunteers. Refugee Legal's main offices are based in Melbourne, Victoria, though our core legal, advocacy and educational activities are conducted throughout Australia, and internationally.
	Key activities:
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Specialist free legal advice and representation services for asylum seekers, refugees and disadvantaged migrants. Leadership in strategic litigation, successfully arguing 10 out of 10 High Court cases - including the 'Malaysia Solution' case. Law reform and advocacy programs seeking just, fair, ethical and humane refugee and migration programs in Australia and internationally. Legal education programs, delivering nation-wide courses and CPDs for legal and non-legal professionals, community information sessions, and keynote addresses.
	Refugee Legal's work addresses acute unmet legal need, including ground-breaking legal Clinics providing large-scale assistance to asylum seekers under Australia's 'fast-track' system.

Refugees as Survivors New Zealand

Website/Site web:	http://www.rasnz.co.nz
	Refugees as Survivors NZ is the lead mental health agency for all UN quota refugees arriving in NZ. We also provide psycho-social assessment, interventions and support for refugees and asylum seekers living in Auckland.
Purpose/Objectif:	 Mission: refugees and people from related backgrounds will have access to quality, culturally responsive health services to assist positive resettlement in NZ Vision: RASNZ promotes programmes and policies that respect and advance the health, well-being and human rights of people from refugee backgrounds
	People from refugee backgrounds have the right to services which assist healing from experiences of trauma and torture

RASNZ has three teams.

- The Mangere Clinical team is based at the national Refugee Resettlement Centre. Thirteen, mostly part time, staff provide psychiatric, psychological and body therapy services.
- The RASNZ Mobile Team is a community based team serving the wider Auckland region. There are thirteen, mostly part time, members in this multidisciplinary team including 4 Community Health Workers.
- The Community Team has 8 Community Facilitators, 2 Youth Coordinators and 3 Youth Leaders. All staff are part time and provide programmes which support social engagement, education and employment throughout Auckland.

Management - CEO, Clinical, Operations and Community Managers Administration - 4

Activities - Operational experience / Activitiés - expérience opérationnelle:

Organizational Structure/Structure:

- Clinical Services RASNZ is a clinical mental health service for people from refugee backgrounds.
- Community Services encourage people from refugee backgrounds to engage in social and sporting activities, facilitate psycho-education and empowerment groups and transition people into employment.
- Capacity Building our training programmes aim to build capability in staff, refugee communities and mainstream service providers
- Collaboration RASNZ has strategic relationships and partnerships with refugee sector organizations and the government which enable efficient and effective service provision
- Innovation RASNZ is engaged in research both nationally and internationally. We work closely with universities to promote relevant research

Refugees International

Website/Site web: http://www.refugeesinternational.org

Refugees International advocates for lifesaving assistance and protection for displaced people and promotes solutions to displacement crises. We are an independent organization, and do not accept any government or UN funding.

Refugee Solidarity Network

Website/Site web: http://refugeesolidaritynetwork.org

Twitter: @RefugeeSolNtwrk

Refugee Studies Centre, University of Oxford

Website/Site web: http://www.fmreview.org

E-mail/Courrier électronique : fmr@qeh.ox.ac.uk

Twitter: @FMReview

Purpose/Objectif:

The Refugee Studies Centre, University of Oxford, UK, was established in 1982 as a multidisciplinary centre for research and teaching on the causes and consequences of forced migration. The RSC also prioritises the dissemination of its scholarship and engages in a broad range of activities designed to inform and enhance humanitarian policy, institutional practice and academic debate. Forced Migration Review is the Centre's in-house publication and was established in 1987 to provide a practice-oriented forum for debate on issues relating to refugees and IDPs.

The Refugee Studies Centre is a centre within the Department of International Development in Social Sciences of the University of Oxford, located in Oxford, UK. The Refugee Studies Centre has 25 members of staff. Forced Migration Review has a team of four part-time staff: two co-editors and two assistants, plus a board of international advisors.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The RSC carries out multidisciplinary research on the causes and consequences of forced migration with an emphasis on understanding the experiences of those affected; provides a range of study and learning opportunities (MSc in Refugee & Forced Migration Studies, International Summer School, short courses); and undertakes a number of dissemination/outreach activities.

Forced Migration Review (FMR) is the RSC's main vehicle for information sharing with the wider humanitarian community. FMR is published in English, Arabic, French and Spanish and distributed free of charge around the world. Each issue has a feature theme. Our February 2017 issue focused on 'Resettlement' while the June 2017 theme is 'Shelter in displacement'. Planned future feature themes: Latin America and the Caribbean; Non-signatories to the Refugee Convention; The Middle East; and Refugee Status Determination. Full details online at www.fmreview.org

Refugee Support Center (MUDEM)

Website/Site web:	http://mudem.org
Twitter:	@Turkey_RSC
	Refugee Support Center was founded in 2014 to generate comprehensive solutions for the current and future problems of asylum seekers, refugees, migrants, victims of

for the current and future problems of asylum seekers, refugees, migrants, victims of human trafficking, applicants for international protection and stateless people within the scope of the Turkish legislation, to run assistance and support activities and to work on harmonization of the current legislation with international standards within

the scope of the Law on Foreigners and International Protection in Turkey.

Organizational Structure/Structure:

- Refugee Support Center has about 40 staff stationed in different parts of the country.
- RSC has five offices in four cities; Ankara (head office), İstanbul, Gaziantep
 Peace and Art Center, İzmir Umutcan Sustainable Life Center and again
 İzmir Education Support Center.
- RSC has more than 10 partner organizations in the country.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Refugee Support Center works on several fields such as education, people with disabilities, youth, women, livelihood and art. İstanbul Office is specialized on Syrian workers to assist them to access their rights. Peace and Art Center aims to provide a healthy environment to beneficiaries through art.. Similarly, at the Education Support Center, language and art lessons are organized, as well as vocational courses, thus increasing their self-esteem, improving social cohesion for people with temporary protection status living in Izmir. Umutcan Sustainable Life Center offers consultancy services for the refugees with disabilities.

Refugee Welfare Council

Purpose/Objectif:

The main purpose of the organization is to ensure that refugees participate in decision making on the issues affecting them through participatory planning, implementation, monitoring and evaluation of services being provided to refugees by different Aid agencies.

To bridge the gap between refugees communities and service providers through a formal management structure (Refugees Welfare Council).

Activities - Operational experience /

Activitiés - expérience opérationnelle:

In Kyangwali refugees settlement, the Refugee Welfare Council (RWC) to which i belong is the highest decision making body. This structure has levels from Blocks, village and the executive level headed by a Chairperson as the head of the committee being supported by other 08 secretaries tasked with different responsibilities as, secretaries for defense, for youth/education and sports, women affairs, environment, information, male and female councilors. The committee members consult the community members on issues affecting the community and represent them to the different service providers for interventions. As a youth representative, I'am responsible for advocating for youth services.

I have been involved in several activities which include;

- Mobilization of the youth to get involved in planning for protection response interventions especially during organisation annual
- Planning meeting or assessments [Age, Gender and Diversity Participation Approach.
- 3. Youth integration through sports for protection i.e inter-settlement football and netball competitions
- 4. Young mothers sensitization and encouragement to go back to school after weaning off their babies
- 5. Training young mothers in bakery to enable them earn an income.

RefugePoint

Website/Site web: http://www.refugepoint.org

E-mail/Courrier électronique : info@refugepoint.org

Twitter: @refugept

RefugePoint provides lasting solutions for the world's most at-risk refugees. We identify and protect refugees who have fallen through the cracks of humanitarian Purpose/Objectif: assistance and have no other options for survival, in particular women, children, and urban refugees.

Organizational Structure/Structure:

RefugePoint's headquarters office is in Boston, USA, with operations based out of its office in Nairobi, Kenya, and a liaison office in Geneva, Switzerland. RefugePoint operates via two inter-related programs: an urban refugee protection program in Nairobi and regional deployment program, with staff currently in 12 countries in Africa. The goal of both programs is to provide lasting solutions to refugees.

Activities - Operational experience / Activitiés - expérience opérationnelle:

In Nairobi, RefugePoint provides a holistic range of services, including case management; stabilizing services such as food, rent support, and health care; and livelihoods programs like business skills training and business grants. RefugePoint's regional deployment program deploys resettlement, child protection, livelihoods, and other experts to UNHCR operations to identify at-risk refugees and help them access the services and solutions they need.

Regional Durable Solutions Secretariat (ReDSS)

Website/Site web: http://www.regionaldss.org E-mail/Courrier électronique : info@regionaldss.org Twitter @ReDSS_HOAY

Purpose/Objectif:

ReDSS is not an implementing agency but a coordination and information hub that acts as a catalyst and agent provocateur to stimulate forward thinking and policy development on durable solutions in East and Horn of Africa. It seeks to improve joint learning and research, support advocacy /policy development, capacity building and coordination to maximize coherent and aligned support at regional and country levels. ReDSS' goal is to improve programming and policy through advocacy in support of durable solutions for displacement affected communities in East and Horn of Africa. Pillars include research and information management, Capacity development, Advocacy / policy, Coordination

Organizational Structure/Structure:

ReDSS was created in March 2014 to maintain a focused momentum and stakeholder engagement in the search of durable solutions for displacement affected communities. The secretariat was established following extensive consultations among NGOs in the region, identifying a wish and a vision to establish a body that can assist stakeholders in addressing durable solutions more consistently. ReDSS is managed through an Advisory Group comprising of 12 NGOs: DRC, NRC, IRC, World Vision, CARE International, Save the Children International, Concern World Wide, OXFAM, ACTED, INTERSOS, Mercy Corps and Refugee Consortium of Kenya, with IRC and DRC forming the steering committee.

Core focus areas

- Research and information management: a resource and information hub promoting a culture of learning and reflection that leads to improvements in durable solutions programing and policies
- Capacity development: contributes to strengthening capacity of NGOs and key stakeholders in the field of durable solutions in the region
- Advocacy and policy: initiates and supports advocacy and policy actions based on evidence to ensure that durable solutions issues are adequately addressed in policies and funding systems (both humanitarian and development and connecting national, regional and global levels)
- Coordination: supports internal and external coordination to ensure synergies and maximize opportunities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

Rene Moawad Foundation

Website/Site web:	http://www.rmf.org.lb
E-mail/Courrier électronique :	rmf@rmf.org.lb
	The Rene Moawad Foundation's mission is to empower the human being both intellectually and financially through education, health and economic development to guarantee their dignity and basic rights, and to build their capacities as responsible citizens through various fixed operation centers and donor supported projects.
Purpose/Objectif:	RMF's strategic objectives are to:
	 Promote social, economic and rural development in Lebanon and the MENA region
	Contribute in building a responsible civil society that promotes democratic values, justice, pluralism and moderation.
Organizational Structure/Structure:	RMF is organized around a number of different offices and departments which work together to create an efficient and effective development organization. The headquarters is located in Beirut, and manages much of the management, administrative and financial elements, and then RMF's Campus located in Mejdlaya, North Lebanon manages much of the implementation and field work. RMF also has satellite offices located in Akkar, Jbeil, Lebaa and Tripoli. RMF has a number of departments including M&E, Communications, Admin & Finance, and Project Management which provide operational oversight. Additionally, Education, Local Authorities, and Economic development help contribute to technical project development.
Activities - Operational experience / Activitiés - expérience opérationnelle:	RMF's operational experience spans 25 years in Lebanon. RMF's areas of specialization include Education, Health and Social Care, Agricultural development, Economic Development and Capacity building for Local Authorities. More recently, RMF has been working extremely closely on improving the humanitarian WASH sector in North Lebanon. Some examples of the activities RMF utilizes in its projects include capacity building workshops, technical skills building, value chain connections, construction, school rehabilitation, remedial education classes, life skills and awareness raising. RMF tailors its activities to fit each project individually to guarantee the best outcomes and highest impact for its beneficiaries.

Romanian National Council for Refugees

Website/Site web:	http://www.cnrr.ro/index.php/ro/
E-mail/Courrier électronique :	office@cnrr.ro
Purpose/Objectif:	The Romanian National Council for Refugees is a non-governmental organization founded in 1998, holding public utility status since 2003. CNRR's mission is to promote and defend through all legal means human rights in general and particularly migrants, refugees and asylum seekers' rights. CNRR has over fifteen years of experience in developing and implementing projects concerning migrants and asylum seekers and assistance. CNRR has implemented projects financed by the Asylum and Migration Fund and UNHCR, being the only organization in Romania providing specialized legal assistance to asylum seekers, as to what concerns all the stages of the RSD procedure.
Organizational Structure/Structure:	 Status: public utility foundation Number of employees: 22 Geographical location: working points in all the Reception Centers in Romania - Galati, Timisoara, Somcuta Mare, Radauti, Giurgiu and headquarters - Bucharest. Units: Coordination of projects, implementation of projects and financial department.

Main activities:

- legal counselling on the RSD procedure
- social assistance for asylum seekers
- legal and social counselling for BIPs
- lobby and advocacy for integration policies
- specialized assistance for BIPs vulnerable groups
- monitoring activities of forced return of third country nationals
- Research and country of origin information in the RSD procedure for courts and lawyers
- counselling and specialized assistance for migrants taken in public custody
- training for public authorities and lawyers

Areas of specialization:

- RSD procedure
- integration
- monitoring TCN forced return
- TCN return

Rural Empowerment and Institutional Development (REPID)

Activities - Operational experience /

Activitiés - expérience opérationnelle:

Website/Site web:	http://www.repid.org.pk
Purpose/Objectif:	Building social capital by mobilizing communities for poverty reduction, livelihoods and sustainable development
	OUR MISSION: Our mission is to educate, create greater awareness and ensure participation of marginalized, oppressed and resource poor communities at all levels by harnessing their potential necessary for their socio-economic uplift through the process of sustainable development.
	Our Vision: Creating a society where all peoples irrespective of gender, caste and creed, religion and race have access to information and opportunities are able to participate in their own developments by taking full ownership and control of matters related to their lives
	Board of Director
	Chief Executive Officer
Organizational Structure/Structure:	Program Department, Finance department, Procurement and Logistic Department, Monitoring and Evaluation department, Internal Audit control, Emergency response unit, Field Unit, Youth Coordination unit.
	Each department has 3 to 10 personnel total number of personnel are 160 in all departments.
	Geographic Location: REPID implemented different project in all provinces of Pakistan with the support of UNHCR has well established field offices in all provinces and head office in Peshawar KP.
	REPID is implementing "Community Oriented Primary Education (COPE), a flagship program of UNHCR in 13 $$
Activities - Operational experience / Activitiés - expérience opérationnelle:	Districts to provide educational services to 33,365 Afghan Refugee Children in 127 schools at 43 refugee villages across KP province.
	The project benefiting 127 Head Teachers, 801 Teachers, REPID through SMCs will maintain records of funds collected at school level and will organize and assist regular monitoring from REPID, UNHCR and CAR staff for appropriate utilization of fund.
	REPID has implemented Global refugees youth consultation project in Pakistan with the support of UNHCR and currently supporting refugees youth activities in Pakistan.

Ruwad Houkouk FR

Website/Site web:	http://www.ruwadhoukouk.org
E-mail/Courrier électronique :	frontierscenter@frontiersruwad.org
Purpose/Objectif:	Ruwad Houkouk is a non-governmental, apolitical, non-profit Lebanese human rights association dedicated, since its inception, to the defense and protection of vulnerable and marginalized persons, and specializes in providing free legal service and assistance to refugees, asylum seekers, and stateless persons.
	Ruwad Houkouk works towards creating a requisite protective environment for refugees and stateless persons in Lebanon based on the underlying principle that refugees and stateless persons deserve to live in dignity, benefit from protection, and enjoy their human rights.
Organizational Structure/Structure:	Board of directors, executive/program director, teams managers, team supervisors, officers, assistants.
	The number of personnel varies between 10 and 15 staff members, in addition to volunteers and association's members
Activities - Operational experience / Activitiés - expérience opérationnelle:	The main areas if specialization are asylum and statelessness.
	The main activities include advocacy, research, strategic litigation, legal assistance, monitoring and training.

Safe Passage Citizens UK

Website/Site web:	http://safepassage.org.uk/
Twitter:	@safepassageuk
Purpose/Objectif:	The recent rise in refugees coming to Europe has left many children alone and searching for asylum. Through a combination of operational delivery, litigation, and political advocacy, Safe Passage UK is helping these unaccompanied children, as well as vulnerable adults, access safe legal routes to the UK. We believe that no one who has a legitimate claim to asylum in the UK should risk their lives trying to get here.
Organizational Structure/Structure:	Lead by the Program Lead and a Management Team consisting of a Campaigns Organiser, Senior Field Manager, Finance and Logistics Manager and Media and Communications Manager, Safe Passage has a total of 16 personnel as well as many volunteers.
	There are unaccompanied child refugees across Europe, but there are certain areas where concentrations of vulnerable children are highest. The Safe Passage head office is based in London, and we have an established presence in France, and small but growing teams in Greece (in Athens and on the Greek Islands) and Italy.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Safe Passage exists to help unaccompanied children and vulnerable adults who are seeking asylum to find safe legal routes from Europe into the UK. Safe Passage achieved a landmark case of its kind by bringing the first four vulnerable refugees from the Calais 'jungle' to the UK to be reunited with family members in January 2016. Since then, hundreds of unaccompanied minors have been identified and brought safely and legally to the UK, using Article 8 – the right to a private and family life – of the European convention on Human Rights.

Saint Andrew's Refugee Services (StARS)

Website/Site web:	http://stars-egypt.org/
Twitter:	@cairorefugees
Purpose/Objectif:	Our mission is a safe, inclusive and supportive environment for refugees in which they can exercise their rights, pursue their aspirations, and live in dignity. Our vision is to enhance the quality of life of refugees in Egypt and make their rights a reality through client-centered programs.
	Our students and clients come from many places, including Ethiopia, Iraq, Sudan, South Sudan, Somalia, Eritrea, and Syria. StARS does not discriminate on the basis of nationality, ethnicity, or religion.
Organizational Structure/Structure:	StARS has one office, located in Downtown, Cairo, on the site of St Andrews United Church of Cairo. From here we operate four main programs: Education, Psychosocial, Refugee Legal Aid and Outreach. We have a staff of 180, 85% of whom are refugees, and also work with around 100 volunteers.
Activities - Operational experience / Activitiés - expérience opérationnelle:	 The Education Department consists of a Child Education Program, an Adult Education Program, professional development courses, and a Montessori preschool. The Psychosocial Department operates seven programs - Adults & Families; Unaccompanied Children & Youth; Unaccompanied Youth Bridging Program; Medical Access Program; Direct Assistance; Drop-in & Emergency Response; Groups & Activities. The Refugee Legal Aid Program consists of the Refugee Status Determination team and the Resettlement team. The Outreach Program works towards ensuring that refugees have access to quality services (either at StARS or CBOs) and their interests are represented to donors, INGOs, and embassies.
	Together these programs serve 22,000 clients
Salvation Army Australia	The Salvation Army is a Christian movement dedicated to sharing the love of Jesus
Purpose/Objectif:	 Caring for people Creating faith pathways Building healthy communities Working for justice
Organizational Structure/Structure:	The mission of The Salvation Army is expressed throughout Australia where churches and welfare centres are located under the auspices of Divisional Commanders and Social Service Secretaries respectively.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The Salvation Army's mission is holistic in its practice. It covers a person's physical, social and spiritual needs. Our services range from food banks, emergency housing, counselling, employment, etc.

Samaritan's Purse

Activitiés - expérience opérationnelle:

odinaritari 5 i di 50	
Website/Site web:	http://www.samaritanspurse.org/
Purpose/Objectif:	Samaritan's Purse is a nondenominational evangelical Christian organization providing spiritual and physical aid to hurting people around the world. Since 1970, Samaritan's Purse has helped meet needs of people who are victims of war, poverty, natural disasters, disease, and famine with the purpose of sharing God's love through His Son, Jesus Christ. The organization serves the church worldwide to promote the Gospel of the Lord Jesus Christ.
Organizational Structure/Structure:	With a staff of over 500 at the head office alone and approximately \$600million USD annual income, Samaritan's Purse's IHQ is based in Boone, North Carolina, and is augmented by a network of affiliate offices in Canada, the United Kingdom, Germany and Australia, extending the base and scope of its operations world-wide. Samaritan's Purse is well known across the globe, implementing programs for over 45 years, currently operating out of more than 14 country offices and partnering with various local community-based, Government donors and UN organizations world-wide for both country-office level and emergency response (DART) programming.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Worldwide, SP has provided life-saving assistance to conflict and disaster-affected populations for 45 years and brings proven technical capacity and experience in emergency relief, transitional relief, and post-conflict stabilization in Asia, Africa, Latin America, and Eastern Europe. Samaritan's Purse's sectors of expertise include WASH, Food Assistance, Agriculture/Livestock, Livelihoods/Micro Enterprise Development, Construction/Shelter, Education, Health, Nutrition, Project and Grant Management and Monitoring & Evaluation. Organizationally, SP strives not merely to provide emergency aid to those in need, but also to enable participants to achieve self-sufficiency
Save the Children	
Website/Site web:	http://www.savethechildren.net
Purpose/Objectif:	Save the Children is the leading independent organization for children. For nearly 100 years, we've worked to ensure all children realize their rights. Our vision is a world in which every child attains the right to survival, protection, development and participation. Our mission is to inspire breakthroughs in the way the world treats children and to achieve immediate and lasting change in their lives.
Organizational Structure/Structure:	Save the Children comprises 29 members as well as Save the Children International, which operates in 69 countries in every region of the world through 56 country

Activities - Operational experience / Save the Children's humanitarian response work, we save lives by preparing for and

offices, six regional hubs, four advocacy offices as well as a central office in London.

In 2015, Save the Children reached over 62 million children directly through our and our partners' work across five thematic areas including health and nutrition, education, child protection, child rights governance and child poverty. As part of

responding to emergencies caused by natural disasters, disease outbreaks and armed conflict. In 2015, we reached 5.7 million children affected by 99 emergencies, across 59 countries. As well as saving lives, we've helped millions more children and

families rebuild their lives and prepare themselves for future disasters.

Save the Environment Ethiopia

•	
Website/Site web:	http://www.saveen.org
	Save the Environment Ethiopia -SEE is a local NGO founded by a group of Ethiopian professionals; it is a non-profit making organization operating in the Somali Regional State of Ethiopia in the field of environmental protection and rehabilitation with view to combat desertification by conserving and managing degraded natural resources.
Purpose/Objectif:	It is also registered at Federal Republic of Ethiopia Charity and Society Agency Bearing No.3031, issued on May 28, 2016.
	Currently SEE is implementing an environmental protection, education and rehabilitation (EPRER) in Kebribeya, Awbare, Shedder,Melkadida,Kobe and Bokolmayo refugee camps of Somali Region in collaboration with UNHCR/ARRA.
Organizational Structure/Structure:	The board is the apex policy making committee of SEE. The body meets 2 times in a year with the motive to develop the organization with new innovative ideas and development strategies to achieve the result and target goal. The general board consists of 9 members. Monthly review meetings were held at the organization headquarters with the project staff. The Management is completely participatory and the level of decision-making is decentralized.
Assisting Organizational symposium (Save the Environment Ethiopia have been doing activities like Environmental Rehabilitation, Environmental Protection , Environmental Education, Promoting alternative energy sources like solar panel and bio-gas reactor , Livelihood enhancement and Integrating Livelihood with environmental protection.
Activities - Operational experience / Activitiés - expérience opérationnelle:	There were projects funded by WFP, British Council, and UNDP/GEF on Integrated Environmental rehabilitation and livelihood enhancement, Promotion of alternative energy, and livelihood improvement and solar electrification respectively. SEE has also partnership with ZOA Refugee Care, Addis Ababa University HOA/RECN.
	We are specialized in Environment and livelihood
SDG LAB	
Purpose/Objectif:	The SDG Lab is a multi stakeholder initiative, led by UNOG, that will contribute to the implementation of the Sustainable Development Goals (SDGs) by supporting Geneva based actors and beyond in further leveraging expertise and knowledge into policy, practice and action.
SEEP Network	
Website/Site web:	http://www.seepnetwork.org
Purpose/Objectif:	SEEP is a global learning network. We support strategies that create new and better opportunities for vulnerable populations, especially women and the rural poor, to participate in markets and improve their quality of life. Since 1985, SEEP helped build the foundation of the financial inclusion efforts of today. Our members serve as a testing ground for innovative strategies that promote inclusion, develop competitive markets, and enhance the livelihoods of the worlds' poor. SEEP members are active

scaling impact.

in more than 170 countries worldwide. They mobilize knowledge and foster innovation, creating opportunities for meaningful collaboration and, above all, for

Our team actively collaborates with its members to build capacity and promote leadership of practitioner networks, develops and advocates for improved standards of practice, mobilizes members for collective action in response to development priorities, provides demand driven products and services to members and industry, and forges alliances among members and industry stakeholders.

SEEP's team of 14 is based in our offices in Washington, D.C., working with facilitators around the world to ensure the success of its learning initiatives. Our leadership comes from the SEEP Board of Directors who guide strategic direction and governance of The SEEP Network.

SEEP members govern the network and their priorities and needs drive its agenda.

SEEP fosters learning that results in collective breakthroughs and innovations in practice.

SEEP is dedicated to supporting proven market-based solutions that facilitate replication, scale, and sustainable impacts for the poor.

Activities - Operational experience / Activitiés - expérience opérationnelle:

SEEP's three goals:

- Improve the effectiveness of member organizations in advancing organizational learning and practice;
- Build and sustain a large, vibrant, and engaged learning community that delivers results for members and their constituencies; and
- Serve as leading practitioner voice in promoting inclusive markets and financial systems to increase participation and benefits to the poor.

Settlement Council of Australia

Website/Site web:	http://www.scoa.org.au
E-mail/Courrier électronique :	info@scoa.org.au
Twitter:	@SCOA_Aus
Purpose/Objectif:	Settlement Council of Australia (SCoA) is the national peak body for Australia's dynamic settlement services sector. Established in 2003 and incorporated as SCoA in 2008, we currently represent around 80 settlement agencies across Australia. Together, these agencies provide direct services to people of refugee and migrant background and help them with the difficult challenges associated with starting life in a new country.
	Our goal is to promote effective settlement outcomes for migrants and refugees settling in Australia.
	Our vision is for an equitable, respectful and inclusive Australia where effective settlement outcomes provide every opportunity to fully participate in society.
Organizational Structure/Structure:	SCoA's National Office is based in Canberra, the capital of Australia. We employ three full-time staff, and is governed by a National Executive Committee consisting 10 state and territory representatives from across Australia. Our National Executive Committee members are national leaders in the settlement sector.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The Settlement Council of Australia's focus is on policy and advocacy within the settlement sector as well as driving sector development, and enhancing collaboration and innovation. We provide regular feedback to Government on behalf of our members and host conferences, forums and workshops nationwide that investigate best practices in settlement service deliver.

Shk abdulla alnouri charitable society

Organizational Structure/Structure:

Website/Site web:	http://www.alnouri.org
Purpose/Objectif:	Vision: To be distinguished in the field of education and advocacy for the development of Muslims around the world in a framework of partnership and integration
	Obective: An Islamic charity seeking the conditions of Muslims in the world and seeks to build a moderate Muslim and provide the basic needs and development of educational and professional capacity through an institutional approach, and strengthening relations with supporters to achieve a privileged partnership and the development of financial resources in a perfect and transparent manner, and spending it in a legitimate way with a degree of efficiency and excellence.
	Values: Teamwork, transparency, trust, perfection, simplicity, partnership, creativity, communication and compassion
	The administrative structure of Sheikh Abdullah Alnouri Charity Association consists of the following:
Organizational Structure/Structure:	 Board of Directors and the number of members General Director Project management Department of Resource Development and Information Department of Finance and Administration
Activities - Operational experience / Activitiés - expérience opérationnelle:	Goals and targets that Sheikh Abdullah Al-Nouri charity seek to achieve is to carry out all the works of righteousness and charity that can be provided to help Muslims and their needs with whatever resources available, as the charity was keen to strengthen and support the strong ties between Muslim countries and communities, via building mosques, schools and Islamic centres and orphanages, hospitals and others facilities in many parts of the Muslim world, as the charity was keen to support Islamic heritage and to provide educational and cultural assistance to the Muslim children in their home countries and wherever they are. The charity encouraged scientists and students scholarships, in the field of Islamic studies
Sin Fronteras	
Website/Site web:	http://www.sinfronteras.org.mx
E-mail/Courrier électronique :	direccion@sinfronteras.org.mx
Twitter:	@Sinfronteras_1
Purpose/Objectif :	Sin Fronteras IAP is a civil organization created in December 1995 by a group of social and academic activists; its legal concept is that of a private assistance institution. Our work is based on the conviction that migration is a complex and old phenomenon which must be treated through multidisciplinary policies. Mission: Sin Fronteras I.A.P. is a Mexican non-profit, secular, and non-partisan civil organization working to contribute to a change in the conditions under which asylum and international migrations occur within a human right framework for the international migrants, asylum seekers, refugees, and their families.

Sin Fronteras is organized in General Direction: the authority in charge of representing the institution before society and other authorities, as well as safeguarding the five-year strategic planning and institutional policies' compliance and validity, and maintaining the relation with the Council. Administration: It is the

supportive authority responsible for planning and managing the financial, human and material resources. Direct Services: It is the operative authority responsible for contributing to the solution of individual cases, providing the tools for the self-management through direct services provision and paradigmatic cases litigation. We

are in Carlos Dolci Street 96, Col. Alfonso XIII, CDMX

Activities - Operational experience / Activitiés - expérience opérationnelle:

The organization has become a national leader in the advocacy work of human rights of migrants, asylum seekers and refugees, with a focus on human rights and public policy development with the aim of positioning the immigration issue in social agendas. The Coordination of Attention and Services, Administration Coordination and Incidence Coordination are the three areas who operate. The direct attention is given by a Comprehensive Care Model that seeks to identify and meet the needs of the population, working in a cohesive, complementary and interdisciplinary manner between the different areas: social, legal and psychologic area

Society for Human Rights and Prisoners' Aid (SHARP-Pakistan)

Website/Site web:	http://www.sharp-pakistan.org
Twitter:	@sharp.pak
	Vision: SHARP envisions a human rights friendly Pakistan indiscriminative of cast, creed, color, sex, ethnicity and/or nationality.
Purpose/Objectif:	Mission: SHARP aspires to pursue its humanitarian vision by forging strategic partnerships with like-minded humanitarian community, both national and international and carry out community and policy advocacy, service delivery and capacity building initiatives to protect and empower the marginalized and deprived segments of the society in a bid to garner a socially just and enabling society.
Organizational Structure/Structure:	Society for Human Rights and Prisoners Aid (SHARP), is a Non-Profitable, Non-Political and Non-Governmental Organization (NGO) registered with the Voluntary Social Welfare Agencies, Islamabad Capital Territory under Registration and Control Ordinance 1961 (XLVI of 1961). It got Registration No. VSWA/ICT/300 on 11th March 1999. SHARP has dedicated team of 100 professional working across Pakistan under the direct guidance of Chairman. Project Directors along with finance, HR and admin units directly support implementation and operational activities through dedicated field managers in each office has 10 office.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Owing to the huge influx of Afghan refugees in Pakistan, the continuous protracted refugee situation and the non-accession to the 1951 Refugee Convention by the government of Pakistan has mandated the UNHCR to ensure the protection of refugees in Pakistan under the international refugee protection framework. The UNHCR has been doing a tremendously splendid job with the help of its implementing partner organization to protect the rights of these vulnerable millions. One of such protection programs where the UNHCR is partnering with SHARP is the "Legal Assistance Programme (LAP)".

Society for recover support

E-mail/Courrier électronique :	info@srsorg.com
Purpose/Objectif :	Society for Recovery Support is a pioneer NGO in the field of overcoming drug dependency which has launched its operations in the areas of social harm reduction and after-treatment social supports nationwide, with the authorization of Iranian State Welfare Organization since 2009. The Society has set its macro objectives on the basis of supporting the harmed and vulnerable people of the society in order to materialize the strategy of demand reduction and prevention of addiction disease, in line with overcoming and harnessing drug dependency through faith and public support.

Activities - Operational experience / Activitiés - expérience opérationnelle:

- For reaching to human right as it defined, our charity has a close mutual relationship with UNDP, UNHCR, UNODC, UNAIDS, UNICEF, ICRC and etc. we also have a mutual and satisfied relationship with international charities such as: Norwegian Refugee Council (NRC), Danish Refugee Council (DRC), Operation Mercy, ICRI and etc.
- Member of the Board of Asian DDR NGOs Association (ADNA)
- Contractor of UNHCR's project since 2012 in title of Afghan harm reduction and health promotion in many cities in Iran.
- Establishing TC in Ahwaz

SolidarityNow

Website/Site web:

http://www.solidaritynow.org/en/

Purpose/Objectif:

SolidarityNow was founded in Greece in 2013 at the initiative of Open Society Foundations, with its main goal to help those populations that are hurt most from the economic and humanitarian crises. SolidarityNow first operation in Greece included two Solidarity Centers in Athens and Thessaloniki, where vulnerable population groups could receive free medical, legal and other services. SolidarityNow has offered a variety of services to more than 80.000 beneficiaries in 2016 throughout its projects.

SolidarityNow is supported by an experienced and passionate team of more than 300 individuals with diverse backgrounds and areas of expertise.

Its main organisational structure:

Organizational Structure/Structure:

- Epaminondas Farmakis: Managing Director
- Legal, Ethics, and Governance: Efie Syrmou, Head
- MEAL (Monitoring, Evaluation, Accountability, Learning) & Performance Quality: loakeim Vravas, Head
- Research, Policy, and Advocacy: Eleni Takou, Head
- Program Implementation: Marilyn Polena, Head
- Financial and Human Resources Department: Rania Papadopoulou, Head
- Operations Department: Dora Komninou, Head

Activities - Operational experience / Activitiés - expérience opérationnelle:

In the context of the recent humanitatian and reception crisis, SolidarityNow has significantly scaled up its involvement in programs targeting migrants and refugees, in order to alleviate the repercussions of the reception crisis still faced throughout the country.

SolidarityNow has offered a variety of services to more than 80.000 beneficiaries in 2016 throughout its projects, which can be summarized around three major axes:

- 18. Accommodation of asylum seekers in alternative accommodation schemes.
- 19. Provision of services in camps.
- 20. Athens and Thessaloniki Solidarity Centres.

Somalia NGO Consortium

Website/Site web:

http://www.somaliangoconsortium.org

Purpose/Objectif:

The Somalia NGO Consortium was established in 1999 and has since grown to become an effective network of non-governmental organisations (NGOs) working together to improve international aid coordination and raise the presence and profile of NGO representation within the aid coordination structure for Somalia. The NGO Consortium maintains its presence through its offices in Hargeisa, Garowe, Mogadishu and Nairobi.

The Consortium is represented by a Director who sits in Nairobi and regularly travels to the different regions of Somalia. There are three Regional Representatives based in Hargeisa, Garowe and Mogadishu. The Secretariat comprises the Director, Program Officer, Senior Advocacy and Information Officer and a Membership and Communications Assistant, as well as support staff shared with INSO Somalia. The Consortium is overseen by a Steering Committee elected annually by members.

Activities - Operational experience / Activitiés - expérience opérationnelle:

The NGO Consortium facilitates the exchange, production and provision of information for members to make informed decisions on operational and strategic issues and creates a platform for carrying out joint advocacy. The Somalia NGO Consortium was first established in 1999 to improve international aid coordination and raise the presence and profile of non-governmental organisation (NGO) representation within the aid coordination structure for Somalia.

SOS Children's Village

Website/Site web:	http://www.soscocukkoyu.org/en/
Purpose/Objectif:	We build families for children in need, we help them shape their own futures, and we share in the development of their communities.
	Our Vision is that every child belongs to a family and grows with love, respect and security.
	We are non-governmental and non-denominational. We respect all religions and cultures and work with trusted partners in places where we can contribute to social development. All the work we do is made possible through the generous support of sponsors and donors, institutional and corporate partners, and loyal friends worldwide.
Organizational Structure/Structure:	SOS Children's Villages International comprises 117 national SOS Children's Villages associations. As members of the federation, each national SOS Children's Villages association is committed to applying the federation's statutes, standards for quality child care, and stringent financial and administrative practices.
	The bodies structure of the organization: General Assembly; International Senate; The Management Council and the General Secretariat.
	The General Secretariat is led by the Management Team, and comprises the International Offices in Austria and in the regions, the International Competence Centres, and Finance and Controlling.
Activities - Operational experience / Activitiés - expérience opérationnelle:	We work to prevent family breakdown and care for children who have lost parental care, or who are at risk of losing it. We work with communities, partners and states to ensure that the rights of all children, in every society, are respected and fulfilled.
	In 2016, SOS Children's Villages associations worldwide helped hundreds of thousands of children, young people and their caregivers through services in Care, Education, Health and Emergency Response with presence on refugee route from

Spark15

Website/Site web:	http://www.spark15.org
E-mail/Courrier électronique :	Sparkfif@gmail.com
Purpose/Objectif:	Spark15 aims to help refugee and migrant youth to attain full integration within the Maltese communities. By helping them to be active participants, encouraging diversity, and promoting more inclusive society.

summer 2015.

Youth, Education, life, future, rights, job.....

Organizational Structure/Structure:

Spark15 is a group of 15 youth refugees from different countries.

Spark 15 came together because of the different challenges that are being faced by refugee and migrant youth. We are friends who enjoy meeting together, supporting each other to overcome challenges and turning them into opportunities.

Activities - Operational experience / Activitiés - expérience opérationnelle:

We are group of young migrants and refugees from all over the world. We are looking forward to help the young migrants to have full access to their rights.

Sphere Association

Website/Site web: http://www.sphereproject.org/

Twitter: @SpherePro

Purpose/Objectif:

The Sphere Association is established as a successor to the Sphere Project, which began in 1997 as a time-bound inter-organizational initiative to establish agreed minimum standards for assistance in humanitarian crises. The vision of the Association is a world in which all people affected by disaster or conflict are able to re-establish their lives and recover their livelihoods in ways that respect and promote their dignity. The Association exists to strengthen the quality and accountability of humanitarian action based on humanitarian principles and recognized rights of those affected by crisis. The mission of the Association is to convene and support individuals, communities, organizations and other bodies who apply, promote and encourage voluntary adherence to humanitarian standards and principles.

Organizational Structure/Structure:

Sphere office is based in Geneva, Switzerland and it has six permanent staff.

The activities under Sphere 2020 Strategy are focusing mainly on:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Strengthen an inclusive network of humanitarian practitioners which allows individuals and organizations to develop greater capacity to put humanitarian principles and standards into practice.
- Support and strengthen training and advocacy activities for first responders, traditional and new humanitarian actors, with the international system as well as with national authorities.
- Enhance the relevance and usability of humanitarian standards based on evidence, good practice, and innovation.
- Support and promote a global standards partnership to improve coordinated action and harmonization across standards, to build stronger ownership of quality and accountable humanitarian action by individuals, communities and organizations.

Statelessness Network Asia Pacific

Website/Site web: http://www.statelessnessnetworkasiapacific.org

E-mail/Courrier électronique : snap@statelessnessnetworkasiapacific.org

The Statelessness Network Asia Pacific (SNAP) is a newly formed civil society network with the goal of promoting collaboration and information sharing on addressing statelessness in Asia and the Pacific.

Civil society actors, in collaboration with States and UN agencies, are in a unique position to respond to the challenge of statelessness in Asia and the Pacific through civil society's existing direct engagement with stateless populations and decision makers. We will take advantage of civil society's unique position to work on these issues through strategic partnerships on three key long term objectives to:

- strengthen solidarity and cooperation amongst stakeholders,
- increase knowledge and understanding amongst stakeholders, and
- develop and support initiatives that promote practical solutions.

Support to Life

Purpose/Objectif:

Website/Site web:	http://www.hayatadestek.org/en/	
E-mail/Courrier électronique :	info@hayatadestek.org	
Twitter:	@Support2Life	
Purpose/Objectif:	Support to Life (STL) is an independent humanitarian aid organization founded with the principle objective of working with disaster-affected communities to help them meet their basic needs and rights. In doing its work, STL abides by the principles of humanity, impartiality, neutrality, independency and accountability.	
Organizational Structure/Structure:	STL with more than 290 staff, is currently operational in 8 provinces of Turkey: Istanbul, Kayseri, Adana, Mersin, Hatay, Sanliurfa, Diyarbakir, Mardin. STL has both a field office and Headquarters in Istanbul. STL's HQ departments are composed of Programme Development and Quality which includes Programmes unit composed of Individual Protection, Child Protection, Community-based Protection and Livelihood; Advocacy, Quality, and Coordination unit; Monitoring, Evaluation, Accountability and Learning unit; Technical unit with experts of law, pscyhology, cash-based interventions, and research. Support units of STL are composed of Finance, Human Resources, Procurement, Logistics and IT, Communication and Fundraising.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	Having started its mission in 2005, STL is currently conducting its work under the main areas of Emergency Response, Refugee Support, Children Protection, and Strengthening Civil Society and Networking. Previous areas of work include Capacity-building and Risk Reduction.	

Swedish Red Cross

Website/Site web: http://www.redcross.se

Swedish Refugee Advice Centre

Website/Site web:	http://www.sweref.org	
Twitter:	@sweref_org	
	The Swedish Refugee Advice Centre is an asylum centre that works for a legally secure asylum process. We work in three areas: • Direct support: The Centre provides free legal advice to asylum seekers, legal counsels, contact persons and other interested via phone and email.	
Purpose/Objectif :	 We represent asylum seekers legally, both in Sweden and internationally. Support persons that support asylum-seekers and refugees with advice but also training. Influence Structures: Based on individual cases, we review legislation and its application. We comment on legislation, participate in forums and provide our partners with background material for their advocacy work. 	
Organizational Structure/Structure:	The Swedish Refugee Advice Centre is a nonprofit organization with a board of directors consisting of the members of the organization. The board of directors is chosen on the Swedish Refugee Advice Centres annual meeting. A Secretary-General leads the work of the ten lawyers working exclusively with migration law. The work force also consists of an administrator, project assistant and interns. The Swedish Refugee Advice Centre is located in Stockholm, Sweden.	
Activities - Operational experience / Activitiés - expérience opérationnelle:		

Swiss Refugee Council (OSAR)

Website/Site web:	http://www.osar.ch
Twitter:	@aideauxrefugies

Syrian Arab Red Crescent

Website/Site web: http://www.sarc.sy

Syria Relief Network

E-mail/Courrier électronique : jordan.office@syriareliefnetwork.com

Syria Trust for Development

The Syria Trust for Development is a national development organization leading social change on the ground in Syria. Its development initiatives comprise the Trust Network; a matrix of operational entities, which collaborate and provide mutual support in order to achieve their shared development goals.

Purpose/Objectif:

The Trust capitalizes on its social perspective by influencing policy-making and legislation to ensure that the benefits passed on to its immediate beneficiaries, are similarly extended to all. Its vision is to create an enabling environment for people across Syria to individually thrive, and collectively participate in the social development of their communities.

Activities - Operational experience /

Activitiés - expérience opérationnelle:

The Trust's organisational structure consists of its Board of Trustees, the General Secretariat and the Management Committee. It employs over 768 staff members and engages over 2000 active volunteers at its headquarters in Damascus and its field offices located in various Syrian governorates. The Trust's programmes extend to all areas of the Syrian Arab Republic, including hard-to-reach areas.

The Trust works hands-on with communities and individuals in the following areas:

- Self-reliant economic enterprise- developing new markets, offering access to financing and delivering vocational training.
- Learning and life skills- creating market oriented learning programmes, instilling a culture of active citizenship in young people, and offering learning assistance through a network of child-friendly Community Centres.
- -Cultural identity- revitalising national landmarks and reviving intangible heritage.
- -Strong and engaged communities- strengthening volunteer engagement, nurturing community organisation, and fostering community engagement.
- Life changing humanitarian relief- reintegrating the injured, providing first response relief, extending legal assistance, and meeting psycho-social needs.

Tabish Social Health Education Organization

Website/Site web: http://tsheo.com.af The Organization of TABISH in Afghanistan is a non-governmental, non-political, humanitarian and not for profit organization working in the field of psycho-social health, education, human right as well as capacity development, and its programs and activities are based on the rules and regulations NGOs and others governmental Purpose/Objectif: laws and procedures approved by the Islamic Republic of Afghanistan. TABISH has been established and registered with the Ministry of Economy (Reg # 1466) in 2009 Currently Tabish working within IDP and returnee camps providing legal and psychosocial support, in partnership with UNICEF, DRC War Child Canada and PRM US embassy. Tabish organization has board of director which is controlling over all organization, in the same time there is senior management staff for controlling day today activity, Tabish has sub offices in eastern region of Afghanistan, and northern, currently **Organizational Structure/Structure:** providing protection and psychosocial support for children in transient center of Torkhem with coordination of UNHCR. Around 75 person working with Tabish Organization Tabish Organization mostly working with IDP and returnee providing protection including legal aid, psychosocial support, job placement, and referral mechanism, Activities - Operational experience / Tabish has network with many other organization such UNHCR, human right Activitiés - expérience opérationnelle: commission, and other human right organization inside and out side of the country, Tabish as more then 6 years experience working with refugee and has MoU with Ministry of Refugee and repatriation of Afghanistan Gov.

Buddhist Tzu-Chi Foundation Malaysia

Website/Site web: http://www.tzuchi.my/

Talent Beyond Boundaries

Website/Site web:	https://www.talentbeyondboundaries.org	
Twitter:	@TBBforTalent	
Purpose/Objectif:	Our mission at Talent Beyond Boundaries is to create catalytic change by opening new pathways to international employment for refugees. As the global refugee crisis continues to grow, new and innovative approaches are needed to provide long-term solutions for refugees. The international community has recently committed to opening up more complementary pathways for refugees, including labor mobility. Talent Beyond Boundaries (TBB) believes this pathway can be a key element of a comprehensive approach to supporting and empowering refugees.	
Organizational Structure/Structure:	Talent Beyond Boundaries is conducting a pilot project in Lebanon and Jordan to prove that the hidden refugee talent pool can help global employers fill skill gaps. Currently, TBB is working with private sector employers in Canada and Australia that can bring in refugees through labor immigration pathways. TBB has funding from the U.S. State Department and a cooperation agreement with UNHCR on the pilot project. When the pilot is successful, the model can be replicated in other refugee settings. TBB's headquarters are in Washington, DC.	
Activities - Operational experience / Activitiés - expérience opérationnelle:	TBB developed an online Talent Catalog to collect detailed information about refugees' skills and work experience. TBB teams in Jordan and Lebanon, along with local NGO partners and dozens of volunteers, conduct community outreach to show interested refugees how to register on the Talent Catalog. With this technology, TBB connects this refugee talent pool with employers who are interested in recruiting to fill skill gaps.	
	Our placement efforts also include working with a network of organizations to document English proficiency, verify professional credentials, provide training on soft skills, and overcome other barriers refugees face in accessing international labor markets.	

Tanganyika Christian Refugee Service

Website/Site web: http://www.tcrs.or.tz

Terre des Hommes International Federation

Website/Site web:	http://www.terredeshommes.org/	
Purpose/Objectif :	The Terre des Hommes International Federation is a network of ten Terre des Hommes organisations working to promote and implement the rights of children without discrimination. Terre des Hommes implements 1046 development and humanitarian aid projects in 69 countries, for and with children. It advocates for the rights of children and youth, to make the necessary changes in policy and practice and it is accountable to its beneficiaries and stakeholders.	
Organizational Structure/Structure:	The Terre des Hommes International Federation is a network of ten national organisations with headquarters in Canada, Denmark, France, Germany, Italy, Luxembourg, the Netherlands, Spain, and Switzerland, where it comprises two organisations: Terre des Hommes Switzerland and the Terre des Hommes Foundation in Lausanne. It is managed by an International Secretariat which is composed of a Head Office located in Switzerland and a European Office located in Belgium. The International Secretariat induces collaboration amongst the Terre des Hommes organisations, coordinates joint projects and campaigns, leads representation at global levels, defends, and monitors compliance with core quality standards.	

The Terre des Hommes organisations develop and implement field programmes supported by advocacy work. They campaign for the rights of children, mobilise political will, and lobby for appropriate government policies. Terre des Hommes operates through three main areas of intervention:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Protecting children against abuse, exploitation, and violence.
- Health and Education for all.
- Humanitarian aid projects for children in emergency situations.

The Terre des Hommes International Federation currently runs two international campaigns on protecting children on the move and on protecting children in megasporting events.

Translators without Borders

Website/Site web:

http://translatorswithoutborders.org

Purpose/Objectif:

Because the effectiveness of any aid program depends on delivering information in the language of the affected population, the mission of Translators without Borders is to provide people with access to vital knowledge in their own language. By maintaining a global network of professional translators, training local translators and interpreters, and harnessing language technology, TWB helps non-profit organizations overcome communication barriers, increasing access to critical information and services while fostering a climate of understanding, respect, and dignity. Since 2011 we have translated over 40 million words of life-saving and life-changing content for affected populations in over 190 language pairs.

Organizational Structure/Structure:

TWB is headquartered in the US, with one operations center in Kenya and another currently in Greece; an Executive Director reports to a Board composed of professionals with language, communications technology and humanitarian backgrounds. The staff numbers around 30, almost all working remotely, and a network of almost 4,000 volunteer translators joining forces from their homes and offices around the world to provide language support for humanitarian action and development needs. The Crisis Response team leads support to humanitarian organizations, while the Development team focuses largely on health and education (particularly mother-tongue education).

Activities - Operational experience / Activitiés - expérience opérationnelle:

TWB's specialization is providing language support to aid communication between affected communities and aid organizations in the form of remote translation services, training for translators, interpreters and cultural mediators, and the use of technology. We were active in the 2010 Haiti and 2015 Nepal earthquake responses and the Ebola outbreak in West Africa, relaying urgent information to first responders and helping messages on disease transmission reach the most remote communities. Today our crisis response network is supporting individuals and aid organizations in the European refugee response, and we continue to add new language pairs and services to our toolkit.

Trickle Up

Website/Site web:

http://trickleup.org

Twitter:

@Trickleuporg

Purpose/Objectif:

Trickle Up has joined the global effort to eradicate extreme poverty. We do so by empowering people living on less than \$1.90 a day to build sustainable livelihoods for a better quality of life utilizing the Graduation Approach, a proven strategy that combines elements of social protection, livelihoods and microfinance to move people out of poverty. Working in partnership with local implementing organizations as well as governments and large institutions we seek to jointly achieve Sustainable Development Goal 1.

Trickle Up has four offices: headquarters (New York-17 staff) and regional offices (Kolkata, India 14 staff; Coban, Guatemala, 5 staff and Ouagadougou, Burkina Faso, 11 staff. Each regional office supports local implementing partners in Graduation implementation and supports at least one government partnership by providing technical assistance for the integration of Graduation with government programs. Regional teams consist of a Regional Representative; Program Director and other program staff; finance staff; and M&E staff. Headquarters leads global strategic direction-setting; supports finance, admin, fundraising and communication efforts, and has a technical assistance team providing support to UNHCR and other global clients.

Activities - Operational experience / Activitiés - expérience opérationnelle:

TU works in Central America, India and West Africa to support local implementing partners to utilize the Graduation Approach. TU also provides technical assistance to governments on integrating Graduation into existing poverty reduction programs. TU has expertise in livelihoods for difficult-to-serve populations, including people with disabilities, indigenous people, and refugees. TU partners with three state governments in India; a UN/government collaboration in Paraguay; five West African government programs; and municipal governments in Guatemala and Mexico. Since 2012 TU has supported UNHCR to initiate Graduation projects in six countries with plans to scale to 22 countries in three years.

United Nations Association of Georgia

Website/Site web:	http://www.una.ge
WEDSILE/SILE WED.	IIIID.// www.una.ue

E-mail/Courrier électronique : <u>una@una.ge</u>

Purpose/Objectif:

UNAG is a Georgian non-for-profit organization that has worked since 1995 to encourage, support and safeguard the democratic aspirations of the people of Georgia. As an active supporter of the core values and principles of democratic societies, UNAG works to promote human rights, endorse the principles of just and accountable governance, advance tolerance and stimulate national debate through encouraging citizen participation in decision-making. UNAG works to advance understanding of both voluntary migration and forced displacement, helping to develop response tools of governmental and non-governmental organizations in Georgia. UNAG has been an implementing partner of UNHCR since 1998.

Activities - Operational experience / Activitiés - expérience opérationnelle:

UNAG is distinguished by continuity and sustainability of the programs that it runs, individually delivering critical impact and change throughout diverse, yet interlinked issue areas. UNAG works to advance the national integration in Georgia through promoting the youth activism and participation countrywide, through supporting the government to further enhance the integration policy-making. UNAG programs contribute to confidence building in Georgia and South Caucasus through building partnerships, institutional and organizational capacities. UNAG provides free legal assistance and representation for asylum-seekers and refugees, protects their rights, provides them with a venue for experience sharing, interaction and cultural exchange.

Universidad Iberoamericana, Ciudad de México

Website/Site web: http://www.ibero.mx

Twitter: @PDHIBERO/@AfClinica

University of New South Wales, Forced Migration Research Network (UNSW)

Website/Site web:	https://www.arts.unsw.edu.au/research/forced-migration-research-network/
Purpose/Objectif:	The Forced Migration Research Network (formerly the Centre for Refugee Research (CRR) brings together researchers from a range of disciplines across the Faculty of Arts and Social Sciences who are actively engaged in refugee, displacement and mobility related research. This network builds on a long history of rigorous and high impact research undertaken by the CRR, but importantly also draws together researchers from history, philosophy, media and film studies, education and social psychology that are producing highly original research on various aspects of human mobility. Given the multifaceted nature of human mobility and displacement, a multidisciplinary and multi-sectoral approach to research that engages with this phenomenon is required. This work builds on and extends the existing industry and academic partnership forged by the CRR team, including our long-standing collaboration and MOU with UNHCR Geneva.
Organizational Structure/Structure:	The network is co-convened by Associate Professor Claudia Tazreiter and Dr Linda Bartolomei and brings together over 35 researchers from across the Faculty of Arts and Social Sciences. The Networks office is based in the school of Social sciences at the University of New South Wales, Sydney, Australia.
Activities - Operational experience / Activitiés - expérience opérationnelle:	Extensive research experience in international refugee settings in over 20 countries with a particular focus on refugee women at risk. Implementing partner of UNHCR in hosting the Regional Dialogues with Displaced women and girls in 2010/2011, in developing and trialling the Heightened Risk Identification tool in Bangladesh in 2007 and in drafting the UNHCR Conclusion on women at Girls at Risk (No. 105) in 2006. Operational partner of UNHCR on Projects in the urban settings of Nairobi (2012/13) and New Delhi (2012-2016.)

Urban Refugees

Website/Site web:	http://www.urban-refugees.org	
Twitter:	@urbanrefugees	
URBAN REFUGEES is a non for profit whose aim is to improve the live refugees in the Global South by:		
Purpose/Objectif:	 Reinforcing the capacities of refugee-led CBOs Connecting NGOs that support urban refugees to enhance learning and forge a joint advocacy voice at the Global level Advocating at the policy level 	
Organizational Structure/Structure:	 Created in 2012 as a French based non-profit. One HQ in Paris and one in NYC. 10 staff. One field mission in Kuala Lumpur, Malaysia. Funded by BPRM, UNHCR, HIF and private donations. 	
Activities - Operational experience / Activitiés - expérience opérationnelle:	 Capacity building for CBOs Network management Advocacy 	

US Conference of Catholic Bishops' Migration and Refugee Services (USCCB/MRS)

Website/Site web: http://www.usccb.org

Women Aid Vision (WAV)

Website/Site web: http://www.womenaidvision.org/

WAV strategic objectives are to mitigate domestic violence and enhance peaceful coexistence among communities, individuals and families.

- To provide Psychosocial support through Counselling to war and conflict affected person/family victims
- To protect women, youth and children from abuses and build up a strong society which is gender sensitive
- To promote democratic principles and access to justice
- To provide capacity building through literacy Programs to reduce illiteracy and value girl child education as means to discourage early marriages to reduce gender disparity
- To equip women with entrepreneurships skills and set up loans scheme
- To promote hygiene and sanitation awareness.

Mission: WAV exists to build a peaceful society, gender balanced, democratic, literate, healthy and economic sustainable society.

Vision: To see a society where women, youth and children enjoy equal rights opportunities and participation in public domain

WAV is made up of General Assembly who elects the board and the board makes policies and takes oversight on the management committee which the board recruits to run the day to day activities of the organization. Women Aid Vision comes together once a year in a general assembly. With regard to governance, WAV has an Advisory Board which performs the role of Directors. It provides overall oversight of the organization. The Board provides strategic direction, guidance to the executive members. It is the ultimate body which the organization accounts to. The executive committee is headed by the Executive Director who supervises and gives direction to the welfare of WAV at the executive committee The Headquarters of WAV is at Kololo Block 3 South, Juba and field offices in Mvolo County of Western Equatoria and another field office in the Rumbek

Activities - Operational experience / Activitiés - expérience opérationnelle:

Peace building and governance: This supports conflict management, conflict analysis, mediation and reconciliation as well promotion of democratic principles. Protection: This employs holistic frame work to create an environment that promotes full respect for rights of individuals with special consideration for women and children. Education: Promotion of Girl-child education WASH: This department deals with interventions aimed at saving lives and reducing illness through access to safe water, adequate sanitation and improved hygiene. Livelihood: This involves building the capacity of women in business skills through training and empower them economically.

WAV has been operating in South Sudan for the last seven years that understand the dynamics of South Sudan context especially working at the grassroots using community based approach with proactive approach to IDPs and host communities on community protection, women livelihood and conflict management.

Women and Pastoralist Youth Development Organization (Wa-PYDO)

Website/Site web:

http://www.wa-pydo.org

- Goal: Wa-PYDO strives to achieve broadened opportunities' for a secure and sustainable livelihood for disadvantaged community with particular emphases on youth & women.
- Objective: To improve livelihoods of the target communities and create selfemployment opportunities for youth and women,

Purpose/Objectif:

Wa-PYDO's mission is to bring about lasting positive changes for youth and women in the poorest and most marginalized pastoral communities in Ethiopia,

Wa-PYDO seek a world of hope, social justice and gender equality, where the root causes of poverty, social discrimination and harmful practices have been overcome and negligence against youth and women has been addressed.

Organizational Structure/Structure:

Purpose/Objectif:

- General Assembly/ 40 members
- Board of Directors 7member
- Executive Directors 1 Internal Audit/ project controller
- program manager/coordinators/field manager 3
- Livelihood unity 10 staff
- Education and gender 6 staff
- Env't /NRM & Extension expert 3 staff
- Women/Youth empowerment and Sport sector head 6 staff
- project planning/Advisor 2 staff
- Admin/Finance coord/manager (operation) 10 staff
- general personnel 41 staffs,
- Wa-PYDO, office, Main office Dollo Addo, melkadida field office, Filtu field office, jijiga setilight office
- Activities Operational experience / Activitiés expérience opérationnelle:

- Youth & women empowerment,
- Sport and athletics competition
- OVC support
- Livestock based livelihood.
- area of specialization livelihood and youth engagement intervention, community participatory intervention

Women's Refugee Commission

Website/Site web:	https://www.womensrefugeecommission.org/	
Twitter:	@wrcommission	
Purpose/Objectif:	The Women's Refugee Commission improves the lives and protects the rights of women, children and youth displaced by conflict and crisis. We research their needs, identify solutions and advocate for programs and policies to strengthen their resilience and drive change in humanitarian practice. Since our founding in 1989, we have been a leading expert on the needs of refugee women and children, and the policies that can protect and empower them.	
Organizational Structure/Structure:	The organization is led by our executive director, Sarah Costa. We are structures into the following units; Programs, Advocacy, Communications, Finance, and Development. Our offices are in New York, Washington, and Geneva,	
•	Our work falls into four main categories: gender based violence, sexual and reproductive healthcare, migrants rights and justice, and economic empowerment	

World Concern Development Organization (WCDO)

Website/Site web:	http://www.worldconcern.org
Purpose/Objectif :	World Concern Development Organization (WCDO) exists for the purpose of seeking, receiving, implementing and administering funds from governments, UN agencies and foundations for international relief and development programs. Its mission is to partner in order to transform the lives of poor and marginalized people through disaster response and sustainable community development. WCDO was established in 1981 as a subsidiary organization to World Concern. WCDO was first registered with the U.S. Agency for International Development (USAID) in 1981, and with the Commission of the European Communities in 1994.
Purpose/Objectif :	seeking, receiving, implementing and administering funds from governments, UN agencies and foundations for international relief and development programs. Its mission is to partner in order to transform the lives of poor and marginalized people through disaster response and sustainable community development. WCDO was established in 1981 as a subsidiary organization to World Concern. WCDO was firs registered with the U.S. Agency for International Development (USAID) in 1981, and

WCDO implements its projects through World Concern, an international relief and development agency founded in 1955. WCDO is incorporated as a 501(c)3 non-profit organization, and has assisted more than 4,000,000 people in 80 countries. WCDO is a signatory to the Code of Conduct of the International Federation of Red Cross and Red Crescent Societies and Sphere's Standards for Humanitarian Relief. As a member of InterAction, the largest organization for voluntary agencies registered in the United States, WCDO adheres to their PVO Standards and is required to report on compliance. These standards are compatible with the ACFID Code of Conduct.

Activities - Operational experience / Activitiés - expérience opérationnelle:

WCDO seeks to help poor people improve their lives through programs focusing on education, micro-enterprise, agriculture, health, water, sanitation and hygiene. We focus on integrating development sectors within each community.

WCDO started operations in eastern Chad in 2007, and initially focused on support for Darfuri refugees and Chadian IDPs in the camps and sites around Goz Beida. Over time security increased and with the closure of the IDPs camps some people returned to villages close to the Sudan border. Since 2010, WCDO has worked in these villages focusing mostly on livelihood programs.

World Council of Churches

Website/Site web: http://www.oikoumene.org

E-mail/Courrier électronique : ktw@wcc-coe.org

World Evangelical Alliance (WEA)

Website/Site web: http://worldea.org The World Evangelical Alliance (WEA) represents a global constituency of over 650 million people, with a common concern to live and proclaim the justice and peace of Jesus Christ, and to promote and embrace humanity's spiritual and material well-being. All our constituent parts are active and engaged players in civil society at national, continental, and global levels, believing that a well-functioning civil society is critical to the health of all societies. Organizational Structure/Structure: The WEA is governed by an International Council (IC) as well as by regional Councils. The Secretary General leads the Organization which has offices and program locations across the globe. WEA activities and areas of specialization are as follows: WEA UN Mission in New York, Geneva, Vienna, and Nairobi

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Global Human Trafficking Taskforce
- Refugee Taskforce
- International Institute for Religious Freedom
- Leadership Institute
- Global Taskforce on Nuclear Weapons
- Peace and Reconciliation Network
- Creation Care Taskforce
- Business Coalition
- Family Challenge

World Organization for Early Childhood Education (OMEP)

Website/Site web: http://www.worldomep.org

World University Service of Canada

Website/Site web:	http://www.wusc.ca

Twitter: @WorldUniService

World Vision International

Purpose/Objectif:

World Vision is a global Christian relief, development and advocacy organisation dedicated to working with children, families and communities to overcome poverty and injustice. World Vision has a child focused approach to disaster management, leveraging its global development footprint to imbed individual and community resilience, early warning, disaster preparedness and mitigation programming into community development models. Its continued work on the ground and commitment to protecting vulnerable children ensures World Vision is innovative, at the forefront of key humanitarian issues, responsive and adaptable.

Organizational Structure/Structure:

The World Vision partnership of national offices, many of which are governed by their own boards, is bound together in interdependence through a common mission statement and shared core values. Its more than 45,000 staff members in nearly 100 countries are committed to working with the world's most vulnerable people, regardless of religion, race, ethnicity, gender or sexual orientation.

Activities - Operational experience / Activitiés - expérience opérationnelle:

In 2016 World Vision delivered wide-ranging programmes to 15.4 million people across 130 humanitarian responses in 63 different countries. In total, USD 401 million of humanitarian aid was provided across the globe. In 2016 World Vision worked collaboratively to develop the Humanitarian Private Sector Partnership e-Platform (HPPP) in East Africa, which connects multiple stakeholders in a disaster, including private sector organisations and businesses, United Nations, local, national and international non-governmental organisations and the government sector. World Vision continues to allocate up to 20 per cent of development funding to respond to emergencies and protect development gains and ensure integrated programming across the humanitarian – development divide.

World Young Men's Christian Association

Website/Site web:	https://www.v	ymca.int

E-mail/Courrier électronique : <u>office@ymca.int</u>

Twitter: @worldymca

The World YMCA is a Global Federation of National associations with the strategic goal of empowering young people. Emphasis is on supporting young people in the areas of employment, health, civic participation and environment.

Our current strategy plan has a particular focus on refuges and asylum seekers. We Purpose/Objectif: therefore coordinate refugee assistance initiatives in partnership with our members

in different parts of the world.

Our long-term vision is to build a human community of justice with love, peace and reconciliation for the fullness of life for all creation and reach out to 90 million people

in the next decades.

World Young Women's Christian Association (World YWCA)

Website/Site web: http://www.worldywca.org/

Purpose/Objectif:

The World Young Women's Christian Association (World YWCA) is a global movement working for the empowerment, leadership and rights of women, young women and girls in more than 120 countries and 20'000 local communities. Its purpose is to develop the leadership and collective power of women and girls around the world to achieve human rights, health, security, dignity, freedom, justice and peace for all people.

Organizational Structure/Structure:

The World YWCA is a Geneva based organization with more than 100 Member Associations around the world. The World YWCA is composed of three departments: Programmes, Communications and Finance & Operations. It employs around 20 women, including staff and two full year interns from our Member Associations.

Key goals:

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Women's intergenerational leadership. Women, young women and girls exercise leadership in their lives and communities and advocate for their rights.
- Women's rights. The social, economic, cultural, civic and political rights of women, young women and girls are promoted and protected through advocacy, programmes and services.
- Movement building and good governance. The World YWCA movement effectively fulfills its purpose to develop the leadership of women, young women and girls by functioning at the highest level of organisational leadership.

Zoe-Life Innovative Solutions

Website/Site web:

http://www.zoe-life.co.za

Zoe-Life is an African Social Enterprise that equips children, communities and countries to experience authentic abundance.

Driven by integrity, innovation and excellence, Zoe-Life is committed to Nation Building through

- a. Forging authentic relationships
- b. Strengthening systems
- c. Impacting Individuals
- d. Participatory Community Development and
- e. Multi-layered advocacy

Purpose/Objectif:

Key program areas

- -Trauma and Violence local level interventions with children and communities
- Peace Building within diverse divided communities in South Africa
- -HIV and Chronic Disease -systems strengthening at Provincial level
- -Maternal and Child Health systems strengthening with National Health Departments
- -Youth Development Citizenship and Career support

Organizational Structure/Structure:

Zoe-Life is an umbrella organization with a Social Enterprise Unit (SMT Health Solutions) and a Not for Profit unit (Zoe-Life Innovative Solutions) based in Durban, South Africa, with 3 offices in KwaZulu Natal and two in Gauteng, South Africa

Jointly, the 2 organizational units employ 72 full time staff. Zoe-Life is governed by a Board and managed by an Executive Management Team.

The Executive Management Team comprises Executive and Financial Directors, Operational and HR Managers, Programs Managers, Capacity Building, Communications and M+E Manager.

Programs and initiatives operate at National, Provincial, District and Local levels.

Main Activities

Activities - Operational experience / Activitiés - expérience opérationnelle:

- Health systems strengthening and capacity building within HIV, Chronic Disease and Child Health: Training, development of resources, policy development, innovation of new models of integrated care.
- Peace Building, Trauma and Violence: Community based interventions including Creative Participatory Therapies, Dialogues, capacity building around ACES and Trauma, Systems strengthening at community level to mitigate GBV, community violence and trauma, Safe and Trauma sensitive schools, and Relational Analytics.
- Youth Development: Active Citizenship Volunteer Programming, Career and Entrepreneurship development, Youth Health Coaching
- Media and Advocacy: Participatory media (visual and radio) for youth health and peace building advocacy.

ZOA

Website/Site web:	http://zoa-international.com
Purpose/Objectif:	ZOA, founded in 1973, supports those who suffer because of armed conflict or natural disasters, in helping them to rebuild their livelihoods; we support refugees, IDP's, returnees, local communities. We want to contribute and bring real, sustainable change, Signs of Hope and restoration. Our mission can be summarized in three words: Relief, Hope, Recovery.
Organizational Structure/Structure:	HQ in The Netherlands, operational in 15 countries, with country offices in Africa (Liberia, Nigeria, South Sudan, Sudan, Ethiopia, Uganda, DRC, Burundi) and Asia (Afghanistan, Sri Lanka, Jordan, Iraq, Yemen, Myanmar); after some decades the programs in Cambodia and Thailand have recently phased out. ZOA employs around 900 staff worldwide. ZOA invests in reaching its constituency in the Netherlands and getting them involved.
Activities - Operational experience / Activitiés - expérience opérationnelle:	The focus of ZOA is on Food Security and Livelihood, WASH, Education and Peacebuilding. We also pays specific attention to Urban Displaced, Land Rights and Gender equality. Our strategy for rehabilitation is geared towards strengthening local civil society in order to stabilize livelihoods, raise resilience and support development processes. Therefore we seek partnerships with local partners where possible (CBOs, NGOs). ZOA is member of several international networks such as CHS Alliance and Integral Alliance.

UNHCR Annual Consultations with NGOs PATNERS IN BRIEF 2017

14-16 June 2017
CICG / GENEVA, SWITZERLAND

Published by: UNHCR P.O. Box 2500 1211 Geneva 2 Switzerland

www.unhcr.org

For information and inquiries, please contact: Partnership Section interagency@unhcr.org