 [image: image1.emf]

Pan African Animal
welfare alliance

Membership Guidelines and Engagement Principles
1. Preamble
On September 6th to 8th 2010 175 participants, 148 of whom represented 28 African countries, gathered in Nairobi for the Africa Animal Welfare Action (AAWA) Conference 2010 convened by Africa Network for Animal Welfare, whose theme was “Tackling Animal Welfare in Africa for Development."

At the conclusion, participants adopted a resolution to create a Pan African Animal Welfare Alliance (PAAWA) with Africa Network for Animal Welfare (ANAW) as the secretariat.
These Guidelines, Rules and Engagement Principles create a platform that;

a) Provides for objective and transparent engagement for PAAWA Members, International Council, the Secretariat and the Board.
b) Creates a mechanism for engaging members

c) Recognizes all members as equal partners and players in PAAWA

d) Promotes participation, ethics and integrity as cornerstones of PAAWA

e) Upholds Objectivity and professionalism in all PAAWA actions and activities
f) Members relate harmoniously and resolve conflicts with credible operational procedures,
g) Facilitate communication, interaction and relationship within the membership
2. Name

The name of the organisation shall be Pan African Animal Welfare Alliance (PAAWA) hereinafter referred to as “PAAWA”

3. Registered Office

The registered office of PAAWA is in Nairobi Kenya at the location of the Host Organisation / Secretariat, that is:
1st Floor, Westend Place Bldg, Mai Mahiu Road, off Langata Rd, Nairobi. P.O. Box 3731 – 00506, Nairobi, Kenya.

4. Mission
PAAWA works to unite animal welfare organizations across the continent, building leadership and capacity for collective advocacy, promoting policy, legislation and practice leading to improved animal welfare, human compassion and livelihoods.
5. VISION

An Africa that respects all animals provides them with care and a cruelty free environment in policy and practice.

6. Specific Objectives

1. Ensure creation, improvement, implementation and enforcement of animal welfare policies, laws and regional instruments through strategic advocacy

2. Build a credible Pan African Animal Welfare Alliance through the development of effective structure systems, effective coordination, communication, education and training and communication

3. Strengthening PAAWA through building capacity of its members in leadership and advocacy

4. Gain societal awareness and support for animal welfare through African value based resources, education and media

5. To raise, mobilize and disburse funds and other resources for the promotion of animal welfare in Africa

7. Core Values of the Alliance
i. Recognition of animals as sentient beings
ii. Recognition of the 5 freedoms as a guideline for animal welfare

iii. Recognition that there is a need for collective African advocacy

iv. Respect, passion and compassion for all animals across the African continent

8. Membership

Members shall be subscribers to these Engagement Principles and such other persons or organizations as the Board may from time to time admit to membership.

Membership shall be open to any registered credible animal welfare civil society organization that is actively involved in animal welfare work and that has hitherto signed the Membership form and whose membership has not been terminated for any reason as provided in this Engagement Guidelines. Membership may also include Networks and Coalitions

9. Register of Members

The register of Members shall be kept safe and shall be used solely for the objects of PAAWA unless explicit permission is given to release the organisation’s information by any Member.
10. Termination of Membership
A member shall relinquish membership or be terminated by PAAWA (after following due process) in any one or more of the following circumstances:
a) Is removed by a decision of the Board

b) In the case of a corporate entity, is dissolved or wound up

c) Bringing disrepute to PAAWA in the view of the Board

d) If found using PAAWA name to engage in activities that are inconsistent with PAAWA objectives

e) Facing criminal charges as per any national or international law
f) Fail to meet membership obligations that may be drawn from time to time by the board
Any member may withdraw from membership of PAAWA by submitting a three months’ notice provided that such withdrawal shall not prevent activities that were already started from being duly completed, and commitments made by that member to PAAWA or third parties from being fully honoured
11. Members Autonomy

All members shall:

1) Enjoy their institutional autonomy for all their acts and omissions, except when acting for or on behalf of PAAWA

2) Respect the principles and rules of procedure of PAAWA at all times
3) Enjoy same status and privileges under this engagement principles
4) Assume to act for or on behalf of PAAWA when issued written authorization from the Board of Directors

5) Be required to abide by decisions and the official position of PAAWA for which they endorse or that which is under the authority of the Board of Directors
12. The Secretariat

The secretariat of PAAWA shall be the Africa Network for Animal Welfare (ANAW) which shall also host PAAWA
13. Host Organization

The Host Organization shall be the Africa Network for Animal Welfare (ANAW) Nairobi Office which shall coordinate and facilitate the establishment of the secretariat, and the activities of PAAWA.
14. The Management Structure
The management structure of PAAWA shall comprise of;

1. The Board of Directors

2. The Secretariat

3. The International Council
4. The Members
15. Board of Directors
The Board shall be the Policy Making organ of PAAWA and shall develop and review policies. The Board shall also ratify International Council Resolutions for implementation by the Secretariat.
16. The Secretariat

The Secretariat shall perform the following functions:

1. It shall coordinate all the agreed activities of PAAWA

2. Maintain up-to-date database of PAAWA members

3. Arrange for regular reviews/evaluations of PAAWA activities.

4. Coordinate the organisation for all meetings, conferences workshops, forums, and dialogues
5. Create thematic working group(s) to address particular direction adopted by members
6. Organise the website, produce, publish and distribute documents and send out updates (newsletters or magazines) at least once every three months
7. Account for PAAWA expenditures and fundraise for PAAWA programmes and activities;
17. The Country Representatives
Members in each country shall nominate one member to be their Country Representative whose term shall be 3 years (renewable)
The Representative shall;

1. Recruit and mobilise members for PAAWA in their respective countries
2. Represent PAAWA in their countries.
3. Provide linkages to Intergovernmental bodies, government ministries, agencies and all animal welfare interested parties in their countries.
4. Work with the Secretariat to implement activities of PAAWA in their countries

5. Participate in the general assembly meeting at least once in three years and shall have voting rights.
The Secretariat, through its membership database, shall facilitate the nomination of the Country Representatives through the extraction of a list of members of a particular country or region, and seek for nominations from members.
18. The International Council

Country Representatives in a General Assembly shall appoint an International Council of 10 members from the 5 African regions hereinafter referred to as the Council. The Council shall advise the Board on the Strategic Direction of PAAWA and the identification of the regional Animal Welfare priority areas.
The Secretariat shall coordinate its meetings which shall be held at least once in three years.
19. Financing
1) The business and activities of PAAWA shall be financed by funds and resources mobilized by the Secretariat (Host Organization) as well as members contributions in the form of grants and donations solicited lawfully and subscriptions from the members as may be prescribed by the Board from time to time.
2) Nothing shall be construed to render any Member liable for any debts or obligations incurred by any other Member, unless there is explicit agreement between the members for partnership, joint venture or any other similar arrangement in that regard.
20. Application of Funds and Assets
The funds and assets of PAAWA shall be applied solely towards the promotion of its objects.
21. Reporting / Accountability of Members

Members are encouraged to embrace the principle and practice of transparency and accountability amongst themselves and their constituents. PAAWA members are required to do the following:

1. Members shall inform other Members and the secretariat of any activities to be undertaken in the name of PAAWA. Each Member agrees to collaborate with other members to assist in developing capacity (human, material, financial) in order for them to contribute towards the achievement of the objectives of PAAWA.

2. The scope of any joint activities and their financial arrangements shall be subject to the terms and conditions of separate project agreements. Each party shall retain discretion over the management of its activities, including, without limitation, management, funding, scope of activities, key personnel. It is agreed that any reporting to PAAWA shall be subject to any restrictions and confidentiality that are otherwise attributable to a Member’s internal policies and procedures and/or existing obligations to donors, partners and other collaborators.
3. Each Member may refer to its membership with PAAWA, but is not authorized to act as the representative or spokesperson for PAAWA without the written authority of PAAWA.
22. Intellectual Property Rights

1. PAAWA shall be entitled to make use, for its own purposes or communication to third parties for information or operational purposes, all information in its possession (findings of studies, site activities, publications, data, awareness materials, seminars and conferences and any conclusions or information contained therein) provided that information was collected and assembled under the auspices of PAAWA.
PAAWA shall be entitled to publish the findings in any medium, on condition that it indicates, through a published acknowledgement, the source of information
2. Any member of PAAWA shall make express mention of PAAWA in all documents that are disseminated or published by member organizations, as well as in the course of events organized in connection with PAAWA
3. Any member organization may use the collective platform provided by PAAWA as first option for discussing views / issues and concerns within the objectives of PAAWA as a way of building and strengthening the collective spirit and culture of PAAWA.
23. Arbitration and Dispute / Conflict Resolution
1. Dispute(s) arising among member organizations in connection with the implementation or interpretation of these Guidelines, Rules and Engagement Principles shall be resolved through consultations between members involved with a view to securing a mutually agreeable resolution.
2. Notwithstanding the provision of the preceding paragraph, when the parties hereto have failed to reach a mutually agreeable resolution after consultation, the dispute or disputes in question shall be presented to the Council for deliberation and final resolution.
3. If one of the parties to the conflict is an organization where a member of the Council originates, the council shall handle the matter without the participation of the interested member.
4. PAAWA may set up a mediation committee composed of the parties agreeable to the conflicting parties on a case-by-case basis.
24. Membership Confirmation
On behalf of my organization, I confirm membership into Pan African Animal Welfare Alliance (PAAWA).

We the undersigned, having read and understood the contents of these guidelines, willingly bind ourselves to abide therewith and hereby append our seals/signatures hereto:
Name of Organization: ___
Address: ______________________________
Email:
__

Signature of authorized representative ____________________________________
10
Page 7

