
www.ifrc.org
Saving lives, changing minds.

IFRC Plan of Action
Climate Change
2013 - 2016

© International Federation of Red Cross
and Red Crescent Societies, Geneva, 2013

Copies of all or part of this manual may be made for
noncommercial use, providing the source is acknowledged
The IFRC would appreciate all request being directed to the
IFRC at secretariat@ifrc.org.

The opinions and recommendations expressed in this manual
do not necessarily represent the official policy of the IFRC or
of individual National Red Cross or Red Crescent Societies.
The designations and maps used do not imply the expression
of any opinion on the part of the IFRC or National Societies
concerning the legal status of a territory or of its authorities.
All photos used in this manual are copyright of the IFRC
unless otherwise indicated.

Cover photo: Benoit Matsha-Carpentier / IFRC

An IFRC Plan of Action for Climate Change 2013 - 2016
1258700 E 500

P.O. Box 303
CH-1211 Geneva 19
Switzerland
Tel: +41 22 730 42 22
Fax: +41 22 733 03 95
E-mail: secretariat@ifrc.org
Web site: www.ifrc.org

IFRC Plan of Action
Climate Change 2013 - 2016

The International Federation of Red Cross and
Red Crescent Societies (IFRC) is the world’s largest
volunteer-based humanitarian network, reaching
150 million people each year through our 187
member National Societies. Together, we act before,
during and after disasters and health emergencies
to meet the needs and improve the lives of
vulnerable people. We do so with impartiality as to
nationality, race, gender, religious beliefs, class and
political opinions.

Guided by Strategy 2020 – our collective plan of
action to tackle the major humanitarian and

development challenges of this decade – we are
committed to ‘saving lives and changing minds’.

Our strength lies in our volunteer network, our
community-based expertise and our independence
and neutrality. We work to improve humanitarian
standards, as partners in development and in
response to disasters. We persuade decision-
makers to act at all times in the interests of
vulnerable people. The result: we enable healthy
and safe communities, reduce vulnerabilities,
strengthen resilience and foster a culture of peace
around the world.

3

International Federation of Red Cross and Red Crescent Societies

Table of contents IFRC Plan of Action Climate Change 2013 - 2016

Table of contents

Foreword 4
Abbreviations and acronyms 6
Glossary 7
Executive Summary 10

Part 1. Why a Plan of Action for Climate Change? 12

Part 2. Background 14
 2.1. The impacts of a changing climate on IFRC work 15

Part 3. IFRC Strategic approach and guiding principles 18

Part 4. Achieving the strategic objectives 22

 Objective 1 – Strengthening organisational capacity
on climate change 22

 Objective 2 – Mainstreaming climate change adaptation
and mitigation into IFRC policy,
sectoral programmes and interventions
across the contexts 25

 Objective 3 – Promoting advocacy, public awareness
and partnerships 28

Part 5. Resource mobilization 32

Part 6. Measuring success:
Strengthen monitoring and reporting 34

Part 7. Next Steps 36

4

International Federation of Red Cross and Red Crescent Societies

Foreword IFRC Plan of Action Climate Change 2013 - 2016

4

Foreword

Dear colleagues,

Climate change is among the most serious challenges of this and
future generations. This was once more highlighted in the out-
come document of the Rio+20 conference1. Climate change acts as
a stress multiplier and exacerbates existing vulnerabilities. It may
also trigger events of unknown magnitude that can potentially
make current humanitarian capacity ineffective and be a barrier
to achieving humanitarian goals. Threats associated with climate
change are therefore inseparable from IFRC’s mission of building
safer and resilient communities.

In line with the outcome of the 30th International Conference of
the Red Cross and Red Crescent in 2007, many National Societies
have started to develop programmes and actions to address rising
climate risks. Strategy 2020 underlines IFRC’s climate change adap-
tation work through the scale up of disaster risk reduction measures.
It also calls for a contribution to climate change mitigation through
advocacy and social mobilization to promote sustainable commu-
nity development. Development that optimizes communities’
carbon footprints, for example by using energy more efficiently and
undertaking simple environmental actions, and also minimizing the
impact of the way we conduct business throughout the IFRC.

With the release of this Plan of Action, the IFRC would like to reit-
erate its strong commitment to work together with its members
to raise the ambition and contribution of the Red Cross and Red
Crescent Movement in addressing climate change in good coordi-
nation with government plans. The protection and rehabilitation
of the environment to strengthen food security and livelihoods in

1 “The Future We Want”, 2012, paragraphs 17 & 25

5

International Federation of Red Cross and Red Crescent Societies

Abbreviations and acronyms IFRC Plan of Action Climate Change 2013 - 2016

the context of climate change, the scale up of public awareness
and public education on climate change and environmental
values and practices, and the strengthening of participatory local
governance are among the priorities identified.

This calls for the scale up of Red Cross and Red Crescent climate
change mitigation and adaptation synergetic measures in the
context of resilience building and disaster risk reduction. The
sustained and trusted presence of National Societies within local
communities holds great potential for an effective implementation
on the ground. It will contribute to reaching the required scale
while ensuring the needs of the most vulnerable communities are
accounted for by governments in the development of national
strategies (e.g. National Adaptation Plans, Nationally Appropriate
Mitigation Actions). And it will act as a bridge between interna-
tionally and nationally led discussions, resulting instruments and
the local communities where action eventually needs to take place.

The 2013-2016 Plan of Action for Climate Change has been developed
and finalized with your precious input and feedback. We now
very much look forward to working with you and your National
Society and to supporting you in its national interpretations and
implementation.

Walter Cotte Witingan
Under Secretary General, Program Services Division

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

6

Abbreviations and acronyms

GHGs: Greenhouse gases

NAP: National Action Plan on Climate Change

NAPAs: National Adaptation Programmes of Action

NAMA: Nationally Appropriate Mitigation Action

UNFCCC: United Nations Framework Convention on Climate Change

UNISDR: United Nations International Strategy
for Disaster Reduction

7

Glossary

Carbon footprint:
The total amount of greenhouse gases produced by human activi-
ties. This is usually expressed in equivalent tons of carbon dioxide
(CO2), which is the major greenhouse gas. For example, when we
burn fossil fuels to run our vehicles or heat our homes, we are re-
leasing carbon dioxide. The food we buy gets to the grocery store
by motor vehicle, and possibly train or plane, which emits CO2.
Our carbon footprint is the sum of the CO2 equivalent emissions
caused by our activities, usually calculated over a year.1

Climate:
The climate of an area is its local weather conditions − such as
temperature, precipitation (rainfall, snow, etc.), humidity, sunshine,
cloudiness, wind, and air pressure. It is the weather averaged over
a long period of time, taking account of the average conditions as
well as the variability of these conditions. Some people say climate
is what you expect, and weather is what you get.

Climate change:
A significant change in measures of climate (such as temperature,
precipitation, or wind) lasting for an extended period (decades
or longer). Climate change can result from both natural changes
(such as changes in the sun’s intensity or oceanic circulation) and
human activities that alter the gaseous composition of the atmos-
phere (such as fossil fuel burning or deforestation).

Climate change adaptation:
“Adjustment in natural or human systems in response to actual or
expected climatic stimuli or their effects, which moderate harm
or exploit beneficial opportunities.” The definition recognizes that
humans can adjust to past (“actual”) climate change and its im-
pacts, or prepare for projected future (“expected”) climate change

1 http://www.env.gov.bc.ca/cas/resources/glossary.html

International Federation of Red Cross and Red Crescent Societies

Glossary IFRC Plan of Action Climate Change 2013 - 2016

8

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

and its impacts. Adaptation can include changes in behaviour,
technology, institutions, policies, and other aspects of human
systems. (IPCC Definition)

Climate change mitigation:
Actions that reduce the sources of greenhouse gases, or enhance
carbon sinks. Examples include using fossil fuels more efficiently
for industrial processes or electricity generation, switching from
oil to natural gas as a heating fuel, improving the insulation of build-
ings, and expanding forests and other sinks to remove greater
amounts of carbon dioxide from the atmosphere. (UNFCCC)

Climate proofing:
Climate proofing is the modification of existing and future projects
so that they are resilient to impacts from climate change and/or
do not contribute to increased vulnerability of the projects goals.
(Klein et al., 2007)

Climate-smart:
A climate smart organization results from the systematic integration
of climate change impacts – alongside other risks and opportunities
and themes – into core programmes, policies and activities at dif-
ferent levels.

Global warming:
The progressive rise of the earth’s surface temperature caused by
the enhanced greenhouse effect. Global warming may be respon-
sible for changes in global climate patterns.

Greenhouse Gas (GHG):
Naturally occurring and human-made gases that trap infrared
radiation as it is reflected from the earth’s surface, trapping heat
and keeping the earth warm. The six main GHGs whose emissions
are human-caused are carbon dioxide (CO2), methane (CH4), nitrous
oxide (N2O), hydrofluorocarbons (HFCs), perfluorocarbons (PFCs),
and sulphur hexafluoride (SF6).

9

Mainstreaming:
In the context of climate change, mainstreaming implies that
awareness of climate impacts and associated measures to address
these impacts, are integrated into the existing and future policies
and plans of developing countries, as well as multilateral institu-
tions, donor agencies and NGOs. (Mitchell et al., 2006)

NAMA:
Refers to a set of policies and actions that countries undertake as
part of a commitment to reduce greenhouse gas emissions. The
term recognizes that different countries may take different nation-
ally appropriate actions on the basis of equity and in accordance
with common but differentiated responsibilities and respective
capabilities. It also emphasizes financial assistance from devel-
oped countries to developing countries to reduce emissions.

NAP:
Under the Cancun Adaptation Framework (CAF), a process was
established to enable least developed country parties (LDC) to
formulate and implement national adaptation plans (NAPs). This
process will build upon their experience in preparing and imple-
menting national adaptation programmes of action (NAPAs), as a
means of identifying medium− and long-term adaptation needs
and developing and implementing strategies and programmes to
address those needs. Other developing country parties are also
invited to employ the modalities formulated to support the national
adaptation plans in the elaboration of their planning efforts.

NAPAs:
Provide a process for Least Developed Countries (LDC) to identify
priority activities that respond to their urgent and immediate
needs to adapt to climate change – those for which further delay
would increase vulnerability and/or costs at a later stage.

Weather:
Is the set of meteorological conditions – wind, rain, snow, sunshine,
temperature, etc – at a particular time and place.

International Federation of Red Cross and Red Crescent Societies

Glossary IFRC Plan of Action Climate Change 2013 - 2016

10

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

Executive summary

While the International Federation of the Red Cross Red Crescent
(IFRC) is already addressing risks brought by climate change, it
can do more and better through a more systematic and coordi-
nated integration of climate change issues into its programmes,
policies and operations.

The IFRC Plan of Action aims to:
ÌÌ (i) provide a clear vision on the IFRC key priorities for

building community resilience to climate change;
ÌÌ (ii) identify key objectives and activities needed for scaling up

work on climate change in the next 5 years; and
ÌÌ (iii) provide an overall framework to increase coordination

and knowledge sharing within IFRC.

Key priorities for IFRC work on climate change in the coming
years will be:
ÌÌ Climate-proofing IFRC programmes and operations
ÌÌ Strengthening community preparedness and response capacities,

with a specific focus on community-based early warning and
monitoring systems

ÌÌ Scaling up public education and awareness activities on disaster
risk reduction and climate change to build capacities at both
NSs and community levels

ÌÌ Increasing engagement with national level planning, in partic-
ular with reference to the NAP process, and ensure that infor-
mation collected through VCAs (Vulnerability and Capacity
Assessments) are fed into national/local planning

ÌÌ Promoting the sustainable use of natural resources and reha-
bilitation of the environment to increase resilience of livelihoods
to shocks and reduce risk.

11

International Federation of Red Cross and Red Crescent Societies

Executive summary IFRC Plan of Action Climate Change 2013 - 2016

These will be achieved through three Strategic Objectives
and two enabling conditions:

Objective 1:
Strengthening
organisational
capacity on climate
change

Objective 2:
Mainstreaming
climate change
adaptation
and mitigation
into policies,
programmes
and operations

Objective 3:
Promoting
advocacy,
public awareness
and partnerships

• Increase staff
knowledge and
build capacity

• Revise/develop
tools and methods

• Strengthen
coordination

• Improve information
and knowledge
management

• Greening the IFRC

• Mainstream climate
change issues into
programmes

• Improve
communication
and understanding
of climate
information

• Identify gaps and
develop criteria to
address ‘new’
needs

• Influence policy
development at
national, regional
and global levels

• Ensure that
humanitarian
consequences of
climate change are
reflected in national
planning

• Communication
for better
understanding

• Partnerships for
greater impact

Develop a joint resource mobilization strategy
to access climate finance

Improve monitoring and evaluation,
set targets and indicators to assess impact of activities

Following the adoption of this Plan of Action, there needs to be : i)
development of implementation plans and timeframe at Geneva,
Zone and regional levels in consultation with Red Cross and Red
Crescent National Societies; ii) allocation of resources and identi-
fication of roles and responsibilities for delivery; iii) development
of adequate mechanisms to ensure monitoring and reporting.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

12

1. Why a Plan of Action
for climate change?

The need to address and limit the humanitarian consequences
of climate change has been an important part of the work of the
International Federation of the Red Cross Red Crescent (IFRC)
during the last decade. Environmental threats such as climate
change are inseparable from IFRC’s mission of building safer and
resilient communities and addressing climate change is clearly
stated as a priority under the Strategic Aim 2 of the IFRC Strategy
20202 “Enable Healthy and Safe Living”.

The impacts of climate change on those most vulnerable are, and
will continue, rising and there is an urgent need to scale up IFRC
work to both reduce the causes of climate change and address its
consequences. To do so, Red Cross and Red Crescent National
Societies and IFRC Secretariat staff alike have identified the need
for an overall vision and clear framework for action to provide
directions and clear objectives. The shared view is that while the
IFRC has already been addressing risks brought by climate change,
more can be achieved through a more systematic and coordinated
integration of climate change issues into its programmes, policies
and operations.

This Plan of Action has therefore been developed to support
IFRC work on climate change by providing overall directions and
guidance on both activities aimed at climate change mitigation
and adaptation. The Plan of Action is also intended to support a
better dialogue with partners at all levels, in particular National
Governments, for both IFRC Secretariat and National Societies.

2 http://www.ifrc.org/en/who-we-are/vision-and-mission/strategy-2020/

International Federation of Red Cross and Red Crescent Societies

Part 1. Why a Plan of Action for climate change?

13

This document should be seen as a first step, as it lays out only an
overall guidance. This will need to be followed by more detailed,
regional plans for implementation; which will be developed (in
consultation with Red Cross and Red Crescent National Societies)
in order to achieve the objectives outlined in this document, with
clear measurable targets, outputs and indicators for monitoring
and evaluation to assess the impacts of activities implemented
and support greater learning through lessons learnt.

The development of the IFRC Plan of Action on climate change has
been supported by consultation with IFRC Secretariat staff at
Geneva, Zones and Regional levels, Red Cross and Red Crescent
National Societies, the IFRC Advisory Body on Sustainable
Development and Health (ABSDH) and the IFRC Taskforce on
Climate change. As the aim of this initial document is that of pro-
viding overall strategic guidance, an implementation plan and
timeframe with clearly allocated resources, possibly on a regional
level, will need to be developed together with all relevant stake-
holders and responsibilities clearly allocated for its implementation.

The Plan of Action is divided into 5 main sections:
ÌÌ Section 1 provides background information on climate change

and key issues for the Red Cross and Red Crescent.
ÌÌ Section 2 identifies and describes the goal and the strategic

objectives of the Plan of Action.
ÌÌ Section 3 details the activities that need to be implemented to

achieve each one of the three strategic objectives.
ÌÌ Section 4 focuses on resource mobilization.
ÌÌ Section 5 focuses on monitoring and evaluation and what needs

to be put in place to effectively evaluate impacts of activities
addressing climate change.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

14

2. Background

There is international consensus that climate change is one of the
most serious challenges of this and future generations. Warming
of the climate system is unequivocal and adverse impacts have
already been observed on natural resources, ecosystems, food
security, human health and socio-economic sectors.

Although substantial uncertainty
remains, climate models predict
that the frequency and intensity of
extreme weather events, already
affecting several hundred million
people, will increase even with rel-
atively small average temperature
increases negatively affecting the
lives and livelihoods of millions.
This, together with an increased
exposure to risk, linked to processes
such as environmental degradation,
population growth, unplanned
urbanization, access to resources
and unsustainable development
patterns, will impact on the
ability of vulnerable people and
societies to cope with and recover
from each subsequent event.
Rather than being an isolated,
specific risk climate change in-
creases a range of livelihood threats
and vulnerabilities. While over

the centuries, human societies developed the capacities to adapt
to environmental change and climate variability, today the speed

‘...Climate change adaptation
work is through scaling up
disaster risk reduction
measures and strengthening
traditional methods of
coping with disasters that
are relevant in particular
environmental contexts.
We also contribute to
mitigating the progression
of climate change through
advocacy and social
mobilization to promote
sustainable community
development that optimizes
communities’ carbon
footprints. This means
using energy more efficiently
to reduce the impact of
the way we live on the
environment in terms
of the production of
greenhouse gases...’

IFRC, Strategy 2020

International Federation of Red Cross and Red Crescent Societies

Part 2. Background

15

and intensity of change is outpacing the capacity of both human
and natural systems to adapt, slowly eroding the resilience of
ecosystems and human livelihoods.

Increased vulnerability to climate change is likely to include ad-
verse effects on food security and agricultural yields; changes in
water quality and quantity; decrease in energy security; damage
to coastal-marine areas and resources; damage to coral reefs, fish
stocks, and associated ecosystem services; migration of population
hit by extreme climatic events such as floods and droughts; biodi-
versity loss and loss of associated ecosystem services a result of
forest loss; and increase in climate-change related disasters and
infrastructure loss in rural and urban areas.

While climate change impacts will vary from region to region and
will be closely related to existing vulnerability and risk exposure,
poor people in developing countries will be the hardest hit as their
livelihoods are usually dependent on the natural resource base and
climate-sensitive activities such as rain-fed agriculture, livestock,
fisheries and forestry. At the same time, they have limited resources
to cope with or recover from economic and environmental shocks.
Climate impacts are likely to affect the most vulnerable groups dis-
proportionately, especially the poor, indigenous peoples, and pasto-
ralists making climate change a significant development challenge.

2.1 The impacts of a changing climate on IFRC work
The need to address and limit the humanitarian consequences
of climate change has been an important part of the work of the
IFRC during the last decade and environmental threats such as
climate change3 are inseparable from IFRC’s mission of building
safer and resilient communities4.

3 Operationally, there is significant overlap between disaster risk reduction and activities
implemented to support climate change adaptation, with the latest bringing an important
dynamic and long-term element to risk reduction and development planning.

4 IFRC Strategy 2020 –
http://www.ifrc.org/en/who-we-are/vision-and-mission/strategy-2020/

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

16

Many local communities with whom Red Cross Red Crescent
National Societies work are already reporting increased weather
variability, shifting of seasons, duration of heat and cold waves,
higher temperatures and number of days experiencing higher
temperatures, emergence of new weather related hazards.
Impacts are already being felt in different parts of the world on
the natural environment and key ecosystems, agriculture, food
production and livelihoods, human and animal health.

While great uncertainties remain on how much the world will
warm, and what exactly the effects of global warming will be,
what we do know is that climate change will act as a stress multi-
plier, interacting with other global pressures5 to exacerbate existing
vulnerabilities. Indeed, it will hit some regions unequally, im-
pacting more severely developing countries and increasing risks
of poor communities already in need of assistance.

As primary providers of food, fuel and water in most developing
countries, women will be more affected by climate change. For
poor, rural and indigenous women in particular, climate change
impacts will limit their capacity to cope with and recover from
natural hazards and disasters, exacerbate lack of access to water,
land and forest resources, reduce crop yields and increase malnu-
trition, limit income generating opportunities. In addition, climate
change impacts are likely to disproportionately exacerbate the
vulnerability of marginalized populations including indigenous
people and nomadic pastoralists, people with disabilities, the
very young and the elderly.

As Red Cross and Red Crescent National Societies are increas-
ingly called upon to address new or more intense hazards, it has
become essential to step up our support to local communities to
increase their resilience to current and future risks and help them
adapt their livelihoods in a rapidly changing environment.

5 Such as environmental degradation, population growth, unsustainable development
patterns and rapid urbanization.

International Federation of Red Cross and Red Crescent Societies

Part 2. Background

17

Some of the main impacts of climate change:

ÌÌ increased climate variability – impacts on agriculture, water availability,
health (human and livestock), etc.;

ÌÌ increased frequency/intensity of severe weather events (i.e. tropical
cyclones, storm surges) – impacts on sectors such as agriculture,
water, health and infrastructures;

ÌÌ increased temperatures, higher number of heat waves and hot days
– implications for health, agriculture, wildfires, etc.;

ÌÌ increased pressure on natural resources and loss of available habitats;

ÌÌ sea levels rise – severe implications for coastal areas and low-lying
islands;

ÌÌ acidification of the oceans – with implications on fisheries, corals etc.;

ÌÌ biodiversity loss – severe implications for rural communities whose
livelihoods are often dependent on biodiversity and ecosystems
services (i.e. reduced water resources; changes in the primary pro-
ductivity of crops and rangeland);

ÌÌ increased pressures on fragile rural infrastructures such as roads,
irrigation systems, storage facilities;

ÌÌ urban infrastructures – increasingly inadequate for more extreme
events;

ÌÌ higher food insecurity, increased water scarcity might enhance
conflict over scarce natural resources.

Impacts will vary from place to place depending also on different
levels of exposure, vulnerability and coping capacity.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

18

3. IFRC Strategic approach
to climate change

While IFRC is already addressing risks brought by climate change,
until now this has been done through a set of disconnected ad hoc
activities and without an overall monitoring of impacts on the
ground. In order to ‘do more and better’ a more systematic and
coordinated integration of climate change issues into Red Cross
and Red Crescent programmes, policies and operations at all
levels is needed.

In this regard, the IFRC Plan of Action aims to:

ÌÌ (iv) provide a clear vision on what are IFRC key priorities for
building community resilience to climate change;

ÌÌ (v) identify key objectives and activities needed for scaling-up
work on climate change in the next 5 years; and

ÌÌ (vi) provide an overall framework to increase coordination
and knowledge sharing within IFRC.

With regard to some of the key
priorities for IFRC work on cli-
mate change these are closely
linked to the fact that in the
coming years, it will be neces-
sary to give more systematic
attention to climate-related
risks, taking into account that:

ÌÌ The intensity, frequency and magnitude of current hazards
are likely to increase under changing climatic conditions. This
will change existing risk patterns. IFRC will need to gain a
better understanding of the likely direction and magnitude of
climate change impacts.

Climate change is...

Increasing the frequency and severity of
several hazards.

Increasing people’s vulnerability and exposure
to regularly experienced shocks and stresses.

Increasing uncertainty and unexpected events.

International Federation of Red Cross and Red Crescent Societies

Part 3. IFRC Strategic approach to climate change

19

ÌÌ Climate change is increasing the scale of volatility and risk
and it will no longer be possible to rely on historical averages
alone. In other words, historical drought or flooding frequency
and intensity are less and less a guide to the future.

ÌÌ IFRC needs to better understand the impact of a changing climate
on long-term trends in order to address future anticipated
risks. While impacts are already felt, the worst impacts will
be felt in the future.

ÌÌ There will be new sources of risk beyond the traditional ones
– such as sea-level rise and glacier-melt impact on water
supply – and IFRC needs to build resilience and increase pre-
paredness for future and yet unidentified shocks.

Key priority areas of intervention in the coming years for the Red
Cross and Red Crescent to ensure that future/changing risks are
effectively integrated into resilience building activities will be:

ÌÌ Climate-proofing IFRC programmes and operations
ÌÌ Strengthening community preparedness and response capacities,

with a specific focus on community-based early warning and
monitoring systems

ÌÌ Scaling up public education and awareness activities on dis-
aster risk reduction and climate change to build capacities at
both NSs and community levels and strengthen local level
governance

ÌÌ Increasing engagement with national level planning, in particular
with reference to the NAP process, and ensure that information
collected through community VCAs are fed into national/local
level planning

ÌÌ Promoting the sustainable use of natural resources and reha-
bilitation of the environment to increase resilience of livelihoods
to shocks and reduce risk.

As already mentioned, the overall goal of the Plan of Action is to
maximize IFRC capacity to address climate change related issues
and to support greater resilience in light of a changing climate.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

20

This will be achieved through three strategic objectives:

ÌÌ Objective 1
Strengthening organisational capacity on climate change

ÌÌ Objective 2
Mainstreaming climate change adaptation and mitigation into
policies, sectorial programmes and interventions across the
contexts

ÌÌ Objective 3
Promoting advocacy, public awareness and partnerships

While Section 4 below will provide a further analysis of the three
Strategic objectives and of the activities that fall below each objec-
tives, Section 5 and 6 will highlight other important measures
that need to be taken to ensure that these objectives and related
activities can be successfully reached. This include having in
place an effective resource mobilization strategy (section 5) and
the set-up of an efficient system for monitoring and evaluation
(Section 6) to enable us to monitor impact on the ground, derive
lessons learnt and continue to learn/improve our resilience
building operations.

International Federation of Red Cross and Red Crescent Societies

Part 3. IFRC Strategic approach to climate change

21

Key Guiding principles for IFRC work on climate change:

1. Adopt a holistic approach – climate change should not be addressed
in isolation but in the context of existing IFRC’s programmes, policies
and operations and within a wider humanitarian-development con-
text. This means including issues such as environmental degradation,
population pressure, unplanned/rapid urbanization, gender, migration;

2. Build on activities that the Red Cross and Red Crescent already
works on – both climate change adaptation and mitigation do not
entail engaging in completely new activities. IFRC interventions are
designed to increase resilience to shocks in different contexts and
there is already ample knowledge and experience with specific risk
reduction interventions that can be used together with greater un-
derstanding of climate change impacts;

3. Focus on partnerships – IFRC work on climate change would have
more impact when working with and through others. It is particularly
important to increase key partnerships at country level with other
organizations, national and local public institutions;

4. Adopt participatory approaches to ensure that all relevant stakehold-
ers are involved and the needs of vulnerable groups within communities
(i.e. elderly, disabled, women, ethnic minorities) their knowledge and
ideas in identifying innovative solutions are taken into account;

5. Recognize the relevance of traditional and indigenous knowledge
in addressing issues such as climate variability and in supporting
the development of innovative solutions.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

22

4. Achieving the strategic
objectives

The following sections detail
the actions that IFRC will need
to take in the coming years to
achieve the three strategic ob-
jectives. While most actions
refer to both climate change
mit igat ion and adaptation,
whenever actions are specific to
either mitigation or adaptation
this is clearly stated in the text.

In addition, actions identified
under the different objectives
will be divided between those
that should be carried out by

the IFRC Secretariat and those that instead are to be carried out
by Red Cross and Red Crescent National Societies.

Objective 1 – Strengthening organisational capacity on climate change
The cross-sectorial nature of climate-related issues requires
greater internal coordination and alignment with IFRC pro-
grammes and interventions. However within the IFRC, there
remains a limited number of people with specific knowledge on
climate change. To ensure that climate change impacts will be
effectively address across all of IFRC programming. To do so suc-
cessfully, there is a need to:
ÌÌ build staff and volunteers capacities on climate change across

thematic programmes;
ÌÌ ensure that knowledge and experiences on climate change are

effectively collected, communicated and shared;
ÌÌ strengthen learning and knowledge management.

Climate change mitigation:
actions that are aimed at
reducing the sources of
greenhouse gases (i.e. reduce
use of fossil fuels and increase
that of renewable energy
sources) or enhancing carbon
sinks (i.e. land restoration
practices, reforestation).

Climate change adaptation:
activities undertaken to plan for
and adapt to in response to
actual or expected changes in
climate and their effects.

International Federation of Red Cross and Red Crescent Societies

Part 4. Achieving the strategic objectives

23

Objective 1
Strengthening organisational capacity on climate change

IFRC Secretariat Red Cross and Red Crescent
National Societies

Increase
staff
knowledge
on climate
change
issues
and build
capacity
on climate
change
adaptation
and
mitigation

1. On-line training modules
on Fednet

2. Regional trainings on
climate change for IFRC
staff and NSs

3. Trainings for NSs leadership
on CC to support greater
dialogue with governments

4. Develop CC support
materials (standard ppts,
thematic papers, training
toolkits) tailored to regional
contexts

5. Support Red Cross and
Red Crescent NSs to tailor
training materials/organise
local training events

1. Identify different CC focal
points, including youth
and volunteers

2. Encourage staff and
volunteers to access
existing training possibilities

3. After attending training,
share information with
colleagues and volunteers,
replicate trainings and
continue updating

4. Organise NSs own training
event, if needed ask IFRC
for support

5. Translate and tailor to local
circumstances CC support
materials developed by
IFRC and include in branch
capacities development
activities

Revise
existing
and (if
necessary)
develop
new tools
to support
planning,
climate
proofing
and
monitoring
IFRC
activities

1. Finalise revision of the VCA
to include climate change

2. Identify need for revision
of other existing tools

3. Identify needs for
development of new
planning tools

4. Develop guidance for
climate change mitigation
planning

5. Roll out through trainings
revised/new tools for
widespread adoption

1. Provide feedback to IFRC on
implementation of new tools
that include also climate
change or on need to revise
others

2. Share with IFRC information
on tools that you have
revised to address changing
risks

3. If necessary adapt guidance
to local context

4. Attend whenever possible
trainings on new/revised
tools and share this
knowledge with colleagues
to build their capacities

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

24

Strengthen
coordination
mechanisms
at all levels

1. Enhance IFRC Climate
Change Task Force’s
role as a coordination
mechanism at technical
level; promote also at
Zone/regional levels

2. Improve information flows
between IFRC staff in
Geneva and zone/regional
offices

3. Map existing initiatives
addressing climate change
adaptation and mitigation

4. Develop an interactive
world map to highlight Red
Cross and Red Crescent
activities that build
resilience to CC

5. Set-up a CC database
to support information
sharing, analysis, share
lessons learned

6. Improve communication
on CC across the IFRC
and between IFRC
Secretariat and Red Cross
and Red Crescent NSs

7. Increase engagement with
NSs youth networks

8. Increase engagement
with NSs leadership on
CC issues and on policies
processes such as the
UNFCCC COP

1. Share information on
existing initiatives focusing
on CC with the IFRC to
allow for widespread
mapping and for inclusion
in the CC database

2. If not adequate, suggest
how communication could
be improved around CC –
what information would be
useful to your NS? What
are the best ways to share
information?

3. Encourage youth networks
of your NS to engage in
climate change related
activities

4. Identify key actors on CC
at country level, develop
a plan to target them
accordingly with NS
priorities

5. Leadership and technical
teams should carry out
together the advocacy/
engagement plan with key
stakeholders

6. Follow country level
national dialogues and
your government position
for the COP and advocate
for inclusion of key Red
Cross and Red Crescent
messages into their
programme

International Federation of Red Cross and Red Crescent Societies

Part 4. Achieving the strategic objectives

25

Objective 2 – Mainstreaming climate change adaptation and miti-
gation into IFRC policy, sectoral programmes and interventions
across the contexts
Climate change is a stressor that will impact every aspect of IFRC
work. For this reason in the next 5 years the focus needs to be
on strengthening its integration at all levels, including policies,
programmes and interventions. More resources will need to be
invested in better understanding climate change impacts and in
ensuring that these are effectively taken into account at all stages
of Red Cross and Red Crescent work: from planning to implemen-
tation. The table below provides an overview of key activities that
will lead to the effective integration of climate change related issues
into Red Cross and Red Crescent work.

6 Some National Societies have already started to monitor and reduce their own
carbon footprint, and there is a number of zero or low-cost measures that can be
implemented.

7 i.e. air travel, water use efficiency, energy use efficiency, enhance recycling, waste
disposal, sustainable procurement, etc.

Greening
IFRC

1. Assess IFRC institutional
carbon footprint6

2. Map existing National
Societies experiences

3. Develop guidelines to reduce
IFRC carbon footprint

4. Set targets for IFRC to
reduce its carbon footprint

5. Revise IFRC operations
domestically and
internationally to reduce
GHG emissions generated7

6. Support National Societies
in carrying out baseline
studies and determining
targets/impacts

1. Adopt and if necessary
revise to tailor to local
context Guidelines to
reduce carbon footprint
of your NS operations

2. Set clear targets and adapt
indicators to your context
to be able to report back
on progress achieved

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

26

Objective 2
Mainstreaming CCA and CCM into IFRC policies,
programmes and interventions

IFRC Secretariat Red Cross and Red
Crescent National Societies

Mainstreaming
of climate
change
concerns into
programme
areas

1. Identify key areas of NSs
work that need support
with understanding and
mainstreaming CC issues

2. Develop sectorial guidelines
to ensure that current and
future risks are addressed
in different programmes8
and in the planning cycles

3. If needed, develop more
specific programmatic
guidelines, tailored to
regional contexts, to
climate proof operations

4. Ensure that materials
available are adequately
shared with NSs

5. Develop and update
regional climate scenarios
summaries, by working
closely with experts

6. Develop scenarios of
possible impacts on Red
Cross and Red Crescent
work in different regions/
countries to guide planning

7. Ensure that CC issues are
integrated into relevant IFRC
policies and documents

8. Develop joint initiatives
between different
programmes

9. Mainstream climate change
into public education and
public awareness initiatives

1. If needed, translate and
tailor to local context
mainstreaming guidelines
to ensure climate change
considerations are
integrated in the overall
planning cycle

2. Provide feedback to IFRC
if mainstreaming guidelines
are not adequate or
support is needed to tailor
them to local context

3. Identify gaps in existing
tools and provide
feedback to IFRC on what
issues you need most
support with/what tools
are still needed

4. Ensure that climate
change issues are
integrated into key
messages for decision
makers/communities and
as part of public education
programmes

5. Integrate climate change
considerations (i.e.
changing vulnerabilities
and patterns of risks) into
needs assessments

8 Disaster Management, Disaster Risk Reduction, Food Security, Health, Shelter, Water
and Sanitation, Migration, Logistics

International Federation of Red Cross and Red Crescent Societies

Part 4. Achieving the strategic objectives

27

Improve
communication
and
understanding
of climate
information
(on a range
of timescales)
to better
support
community
based early
warning

1. Strengthen linkages
with research/scientific
organizations to access
climate information and
impact scenarios at
country and regional level.

2. Ensure that programming
is informed by future
risks, in particular by
looking at a range of
climate scenarios and
overlay them with current
and future non-climate
stressors9

3. Improve communication
of climate information to
Red Cross and Red
Crescent NSs

4. Identify best practices
for incorporating
weather and climate
information into different
programmatic areas10

5. Ensure IFRC engagement
with the Global Framework
of Climate Services
(GFCS) at all levels,
especially implementation
at country levels

6. Support NSs to
strengthen collaboration/
communications with
National Research
centre and National
Meteorological Services

1. Give feedback to IFRC
on what information you
need most to improve
your understanding
on climate change/
programming

2. If not clear, invite IFRC
or other experts to explain
future climate scenarios
in your country and
what this means for
Red Cross and Red
Crescent work

3. With IFRC support,
engage in the GFCS
implementation in your
country (not yet started)
and in similar initiatives

4. Stengthen dialogue
with National Research
Centres and National
Meteorological Services

5. Share your good
practices/innovation or
lessons learnt with IFRC
to support IFRC-wide
learning and sharing
of experiences

6. Promote and engage
in community based
Early Warning Systems
(CBEWS) in close
collaboration with
meteorological services.

7. Develop case studies to
share your experiences

9 Population growth, environmental degradation, urbanization, mobility, etc.
10 i.e. water use efficiency measures and opportunities to identify populations most in

need of water/sanitation, etc.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

28

Identify gaps
and develop
criteria to
address
‘new’ needs
brought about
by climate
change11

1. Work closely with regional/
national research centres
to better understand
near- and long-term
impacts of CC

2. Develop partnerships
to support innovative
research on CC to benefit
Red Cross and Red
Crescent community work

3. Identify what will need
to be done differently
because of CC and new
areas needing more
attention

4. Acquire and disseminate
the best available
downscaled climate
change projections

1. Strengthen collaboration
with research centres/
universities and technical
colleges in your country

2. Explore opportunities to
have research students
contribute to your work,
in particular by providing
information on climate
change impacts/exploring
innovative solutions (i.e.
introduction of new plant/
crop varieties)

11 For example the increased demand for support to responsible resettlement that is
coming from small island states; environmental change and displacement; increased
need for better land management; impacts of decreasing water availabilities from
melting snow packs and glaciers on water and sewage infrastructures, water supplies
and water storage, etc.

Objective 3 – Promoting advocacy, public awareness and partnerships
Described as the biggest challenges of our century, climate change
impacts will further stretch Red Cross and Red Crescent capacities
to support those most vulnerable. As never before, it will be in-
creasingly important for the IFRC to invest more resources into
strengthening or developing new partnerships, promote greater
awareness of the humanitarian consequences of climate change
and increase its advocacy efforts to ensure more equitable solu-
tions and at the same time to better position the IFRC as a key
stakeholder in building resilience to climate change at commu-
nity levels. The table below describes in more details what can be
done to increase our advocacy work at all levels.

International Federation of Red Cross and Red Crescent Societies

Part 4. Achieving the strategic objectives

29

12 i.e. at UN Climate Change Conference (the so-called CoP), UNFCCC Climate Talks,
related UN Regional Commissions’ meetings, regional intergovernmental conferences etc.

13 early identification of climate change implications and impacts at local level could serve
also as reference for early warning

Objective 3
Promoting advocacy, public awareness and partnerships

IFRC Secretariat Red Cross and Red
Crescent National Societies

Influence
policy
development
at national,
regional and
global levels

1. Promote stronger
recognition of a people/
community centred
approach and needs in
relevant international and
regional conferences12

2. Monitor and attend
whenever possible
international fora with a
focus on relevant sectors
(i.e. agriculture, forestry,
food security, water,
health, migration and
displacement, etc)

3. Participate to relevant
climate change policy-
making processes at
regional and international
level

4. Produce better evidence
(i.e. VCA) to influence
policy making at different
levels (international,
regional, country)

5. Support NSs in building
capacity to collect and
analyse data on climate
related impacts and
evidence13

1. Support public authorities
to identify the vulnerability/
capacities of local
communities, as well
as sharing solutions for
increasing community
resilience.

2. Consult with local public
authorities closely on
climate change related
issues

3. Identify governmental
entry-points for consultations
on climate change.

4. Carry out VCAs, analyse
results and share with
relevant departments
in the NS and key
stakeholders at national
and local level to contribute
to the dialogue on CC
and identify immediate
needs and opportunities
for joint activities.

4. Map out potential impacts
of climate change and
identify suitable activities
based on the NS priorities,
capacity and potentials
before reaching out to
relevant ministries (health,
environment, agriculture,
education, etc).

5. At branch level: need
to systematically gather
evidence of challenges
faced and progress made
to share with NS HQ but
also to feed into early
warning systems.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

30

Ensure that
humanitarian
consequences
of climate
change on
most
vulnerable
people are
reflected
in national
planning

1. Link up with relevant
platforms at global and
regional levels, such
as UNISDR, IPCC14,
Regional Climate Change
Adaptation Knowledge
Platforms, etc.

2. Support NS leadership to
engage in dialogue with
national governments

1. Strengthen Red Cross
and Red Crescent inputs
into national policy and
planning processes, in
particular the National
Adaptation Plans (NAPs),
by providing evidence
collected through VCAs or
similar community based
assessments

2. Identify key governmental
focal points for CC in your
country and proactively
engage with them to
raise Red Cross and Red
Crescent profile in this field

Engage more
proactively on
climate change
mitigation

1. Increase advocacy on
climate change mitigation
and key messages at
relevant international
and regional events, with
key partners and non-
traditional partners alike
(i.e. private sector)

1. Increase support to
Government on climate
change mitigation: i.e.
NSs of Annex 115 countries
could share data from the
ground and assist to limit
or reduce their country
GHG emissions.

Communication
for better
understanding

1. Support NSs to raise
awareness on Red
Cross and Red Crescent
potential role in supporting
community-based
implementation of climate
change adaptation &
mitigation activities

2. Support NSs promoting
a better understanding
of the consequences of
climate change and to
broker innovative solutions
at community level16

3. Develop materials for
the promotion of key
messages on climate
change during relevant
international days16

4. Support (when needed) NSs
to improve reporting, data
collection and development
of knowledge products

1. Increase visibility of Red
Cross and Red Crescent
work on resilience building,
including climate change

2. Promote understanding
on climate change and
its implications with local
communities, raise
awareness on specific local
vulnerabilities and solutions.

3. Use different
establishments to
encourage local
participation in CC
awareness raising
activities, i.e. Youth Red
Cross, Mother’s Club, can
serve as hubs at
communities level to
increase awareness and
encourage local actions

International Federation of Red Cross and Red Crescent Societies

Part 4. Achieving the strategic objectives

31

4. Support (when needed)
NSs to improve reporting,
data collection and
development of knowledge
products

4. Regular communications
to the media, as well as
briefings (including field
visits) to local stakeholders
(governments, foreign
embassies, relevant
organisations, etc.) to raise
the visibility of the NS and
its work.

5. Consider using relevant
international days for the
promotion of the
understanding on Climate
Change17

Partnerships
for greater
impacts

1. Map existing initiatives at
country/regional/global
levels and proactively act
to develop linkages and
build synergies

2. Strengthen collaboration
with other organizations
addressing climate
change to improve
overall effectiveness of
interventions18

3. Strengthen partnerships
with national and regional
research centres to have
up-to-date scientific
knowledge

1. Develop partnerships with
non-traditional partners in
local and national
government (i.e. ministry
of environment) working
also on climate change.

2. Strengthen dialogue and
information/knowledge
sharing with key actors
in your country, i.e. local
institutions, including Met
Office and UN country
offices.

3. Reach out to the embassies,
EU delegations, the private
sector, academic and
philanthropic organisations
to maximise efforts and
effectiveness of cooperation.

14 Intergovernmental Panel on Climate Change (IPCC)
15 Non Annex 1 Parties are allocated emission reduction targets, but these are not legally binding
16 i.e. March 21 (World Day for Water), April 7 (World Health Day), June 5 (World Environment Day),

June 17 (World Day to Combat Desertification and Drought), 2nd Wednesday of October
(International Day for Disaster Reduction), December 6 (Day of Action against Climate Change) etc.

17 For example: March 21 (World Day for Water), March 22 (World Meteorological Day), April 7 (World
Health Day), April 25 (World Malaria Day), May 8 (World Red Cross Red Crescent Day), June 5 (World
Environment Day), June 8 (World Ocean Day), June 17 (World Day to Combat Desertification and
Drought)2nd Wednesday of October (International Day for Disaster Reduction), October 16 (World
Food Day), October 17 (International Day for the Eradication of Poverty), December 6 (Day of Action
against Climate Change) etc.

18 i.e. organizations carrying out awareness raising on climate change to develop partnerships

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

32

5. Resource mobilization

To support the systematic integration of climate change issues into
its operations, IFRC needs to have in place an effective resource
mobilization framework to leverage new funding opportunities in
addition to traditional donors.

Because of increased competition, it will be important in the coming
years to look at new sources of funding to enable the effective
scaling up of climate proofing activities. It is important to keep in
mind that there are considerable opportunities at country level
that should be further explored by Red Cross and Red Crescent
National Societies. For more information on these please refer to
the IFRC Guide to Accessing Climate Finance (2013).

New key sources might include:

ÌÌ Global Environment Facility: the GEF represent an important
strategic partner. In 2012, IFRC has submitted an application
to become one of GEF implementing partners, with a specific
focus on climate change. If successful, through the GEF part-
nership IFRC could deepen its implementation of measures
supporting climate change adaptation and mitigation, and
increase its cooperation with other GEF agencies and National
Governments.

ÌÌ Green Climate Fund: IFRC should continue to monitor the set
up and operationalization

ÌÌ Development Banks: IFRC has already started to engage with
development banks in the different regions and will scale up its
engagement to leverage funds to support climate proof resil-
ience building and sustainable development activities at com-
munity levels. More efforts will need to be undertaken to
increase coordination at different levels.

International Federation of Red Cross and Red Crescent Societies

Part 5. Resource mobilization

33

ÌÌ Private sector and foundations: possibilities may exist to leverage
funds through corporate private sector, private foundations
and private funds.

ÌÌ European Union: through the Red Cross and Red Crescent EU
Liaison office the IFRC is currently exploring possibilities for
leveraging cooperation and mobilizing resources

Some of these resources, and way to access them, are described
in details in the up-coming IFRC guide to Accessing Climate Finance
(to be released in 2013), that looks at available funding opportuni-
ties that are accessible to the Red Cross and Red Crescent.

While this is important and will provide more information on
how to access the different funds, the most important step in the
coming years is that of supporting a more coordinated effort for
mobilizing resources for climate change. To do so IFRC should:

ÌÌ Develop tailored materials to support dialogue with prospective
donors

ÌÌ Focus on the development of integrated projects and ensure
information sharing and coordination amongst all actors

ÌÌ Ensure that information is timely shared with all actors involved
and that responsibilities are equally shared at different levels
to ensure successful outcomes

ÌÌ Clearly communicate and share information on different ini-
tiatives with donors.

An important step to direct resources directly to community
based projects of the Red Cross and Red Crescent, would be the
setting up of the Community Resilience Trust Fund at IFRC Geneva
Secretariat. A feasibility study to explore the potential of setting
up such a Fund is currently under-way.

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

34

6. Measuring success:
strengthening monitoring
and reporting

While several programmes and initiatives have been undertaken
in the past to address the impacts of climate change adaptation, to
date there exists little information on their long-term effectiveness,
in particular with regard to supporting climate change adaptation.
As already mentioned in previous sections knowledge about cli-
mate changes risks/impacts is uncertain – today we still do not
know exactly what we need to adapt to or what ‘successful’ adapta-
tion really means in practice. This means that it will be crucial for
IFRC to track and learn from the activities implemented in order to
respond effectively to changing contexts. This will also ensure that
lessons-learnt are well extracted and support IFRC wide capacity to
learn from field-based activities.

In addition, better monitoring and reporting on its climate change
related activities will also support IFRC to better position itself as a
key actor in the climate change arena and increase its ability to
leverage funds to be channelled to vulnerable local communities.

To do so, IFRC should:

ÌÌ Strengthen monitoring and evaluation (M&E) of climate-related
outcomes.

ÌÌ Review existing participatory monitoring tools and evaluate
their effectiveness in the IFRC context – if necessary, these
could be tailored to respond to IFRC needs and tested as pilots.

ÌÌ Programmes and projects should develop clear targets and
indicators that monitor outcomes related to climate change as
part of the wider risk resilience building efforts.

International Federation of Red Cross and Red Crescent Societies

Part 6. Measuring success: strengthening monitoring and reporting

35

ÌÌ Strengthen reporting and dissemination of results and outcomes
related to climate change, to help provide input into global
discussions and negotiations and support resource mobilization
efforts.

ÌÌ Support NSs, when needed, to analyse and report on climate-
related outcomes

ÌÌ Include key indicators to measure volunteers/branch partici-
pation in climate change initiatives/programmes

International Federation of Red Cross and Red Crescent Societies

IFRC Plan of Action Climate Change 2013 - 2016

36

7. Next Steps

As the aim of this document is that of providing an overall vision
for IFRC work on climate change in the next five years, for its im-
plementation it will be necessary to:

ÌÌ Develop an implementation plan and timeframe at Geneva,
Zone and regional levels in consultation with relevant Red
Cross and Red Crescent National Societies to operationalize
this document;

ÌÌ Ensure that sufficient resources (both financial and human)
are available and identify clear roles and responsibilities in a
participatory manner for delivery of key actions – in particular
would be good to have pilot initiatives with some National
Societies to do this jointly;

ÌÌ Develop adequate mechanisms to ensure monitoring and
reporting. This will inform and support the development of
future plans of actions.

Humanity The International Red Cross and
Red Crescent Movement, born of a desire to
bring assistance without discrimination to
the wounded on the battlefield, endeavours,
in its international and national capacity, to
prevent and alleviate human suffering wher-
ever it may be found. Its purpose is to protect
life and health and to ensure respect for the
human being. It promotes mutual under-
standing, friendship, cooperation and lasting
peace amongst all peoples.

Impartiality It makes no discrimination as
to nationality, race, religious beliefs, class or
political opinions. It endeavours to relieve the
suffering of individuals, being guided solely
by their needs, and to give priority to the
most urgent cases of distress.

Neutrality In order to enjoy the confidence of
all, the Movement may not take sides in hostili-
ties or engage at any time in controversies of a
political, racial, religious or ideological nature.

Independence The Movement is independ-
ent. The National Societies, while auxiliaries
in the humanitarian services of their gov-
ernments and subject to the laws of their
respective countries, must always maintain
their autonomy so that they may be able at
all times to act in accordance with the prin-
ciples of the Movement.

Voluntary service It is a voluntary relief
movement not prompted in any manner by
desire for gain.

Unity There can be only one Red Cross or Red
Crescent Society in any one country. It must
be open to all. It must carry on its humani-
tarian work throughout its territory.

Universality The International Red Cross
and Red Crescent Movement, in which all
societies have equal status and share equal
responsibilities and duties in helping each
other, is worldwide.

The Fundamental Principles of the International
Red Cross and Red Crescent Movement

For more information on this IFRC publication,
please contact:

International Federation of
Red Cross and Red Crescent Societies
Mohammed Omer Mukhier
Head, Community Preparedness and Risk Reduction Department
E-mail: mohammedomer.mukhier@ifrc.org
Tel: +41 (0)22 730 4222

www.ifrc.org
Saving lives, changing minds.

