
	

	Menu of external support options
for
Child Protection Coordination and
Information Management

	

[image: GPC_Child_Protection-Logo-2_colors-big.jpg]

Introduction

UNICEF is responsible for providing coordination for child protection preparedness and response in emergency affected contexts – this responsibility is set out both in the CCCs and in the IASC documentation for the cluster approach, where UNICEF is the lead agency for child protection. Staffing the coordination post is essential, and decisions as to how much capacity is required to fulfil the function will depend on context. In some cases it may be feasible for programme staff or others to ‘double hat’, meaning that programme staff take on the coordination role, whereas in others dedicated full-time coordination and information management (IM) staff are necessary.

Reviews of child protection coordination have consistently identified adequate staffing of the coordination function as a key factor in delivering effectively on UNICEF’s responsibility to coordinate, recommending that for medium and larger scale emergencies a full-time dedicated coordinator is a minimum requirement. For larger emergencies dedicated IM staff will also be required, and a deputy coordinator and / or sub-national coordinators may also be necessary. In most cases it is preferable to create posts or establish a Temporary Appointment (TA) for coordination positions, but interim solutions are also required. This ‘menu’ provides an overview of the external options for support that are available for child protection. The menu aims to increase the understanding and awareness of these different support options, and provide guidance for UNICEF country offices on how to request the most appropriate support.

It should be noted that one option not outlined in this menu is that of an NGO co-leadership arrangement where an NGO staffs the coordination function. This arrangement has worked in a few settings but remains ad hoc. Thus, it should be explored on a case by case basis in contexts where the partnerships may allow for this.

For more information or support, please contact:
· Julien Temple, Humanitarian Partnerships Manager (jtemple@unicef.org)
· Katy Barnett, global level CPWG coordinator (cbarnett@unicef.org)

External support options available

Child Protection working Group (CPWG) Rapid Response Team…………….…………………..4
Standby Partner Agreements……………………………………………………………….……………………5
UNICEF Internal Redeployments……………………………………………………………………………….6
External Recruitment (SSAs and TAs)………………………………………………………………………..7
Protection Capacity Project (ProCap)………………………………………………………………………...9
Gender Capacity Project (GenCap)……………………………………………………………………………10

	[bookmark: _Child_Protection_Working]Child Protection Working Group (CPWG)
Rapid Response Team

The CPWG Rapid Response Team (RRT) provides high quality, rapidly deployable Child Protection coordination and information management technical capacity in humanitarian situations. Deployments are made to UNICEF, as Sub-Cluster lead agency for Child Protection, at the country level to support the interagency coordination of Child Protection responses.
Who are the RRT?
The RRT consists of four to six high caliber CP professionals with proven coordination and information management skills as well as technical Child Protection expertise who are provided by partners such as Norwegian Refugee Council (NRC), RedR Australia (RedR), UNICEF and Save the Children Sweden (SCS) – and seconded to UNICEF as the Sub-Cluster lead agency.
How long are they available?
The RRT can provide dedicated surge capacity to any Country Office taking on the role of CP Sub-Cluster lead or Information Manager. RRT personnel are deployable for a period of up to 12 weeks. From Day 1 of the RRT deployment long-term solutions should be considered and recruitment should be initiated, either through stand by arrangements or UNICEF staff.
What are the costs associated with a deployment?
 Where the country office is not able to cover the cost of deployment, all costs except for in country travel can be covered by the RRT budget.
Does a contract need to be issued?
No written contract needs to be issued but after a call with the Representative, Deputy Representative of other senior management there must be clear agreement on the roles, responsibilities and follow up steps agreed. Terms of References (ToRs) must be provided with the initial request, and the RRT personnel must be fully accommodated within in the Country Office (Official ID card; assigned supervisor; included in the organizational chart and security arrangements; induction briefings; necessary equipment and transportation). Generic ToRs are available in order to facilitate the development of more specific ToRs.
Are RRT personnel UNICEF staff?
RRT personnel are employed by their organizations and are seconded to UNICEF through a standby arrangement with partner agencies. They are to be fully accommodated within the UNICEF Operation. Under the UN Rules and Regulations they are considered as Type II Gratis Personnel, and are given the status of ‘Experts on Mission’ to the UN.
What about support for UNICEF’s own emergency CP response?
The RRT is not intended for agency specific interventions. Support for UNICEF’s own response can be sought from the Regional Emergency Advisor, staff on mission from other UNICEF offices, other Standby Agreements, and external recruitment.
Who to contact?
The deployment of the RRT is managed through existing Standby Agreements administered by UNICEF (EMOPS) in Geneva. A Request Form and ToRs should be provided for every request.

· Julien Temple, Humanitarian Partnerships Manager- jtemple@unicef.org, +4122909564
· Katy Barnett, global level CPWG coordinator- cbarnett@unicef.org, +41229095618
	[bookmark: _Standby_Partner_Agreements]Standby Partner Agreements

What is a Standby Partner?
A Standby Partner is an organisation or entity which, having signed an Agreement with UNICEF, maintains a roster of emergency surge capacity personnel, which can be deployed upon request to enhance UNICEF’s response to humanitarian crises. The group of Standby Partners comprises NGOs, governmental agencies and private companies, based in a several countries.

Who are the standby personnel?
Most of the secondees on the roster have jobs in their home country, but can take leave on short notice to join UNICEF in an emergency operation.
Standby Personnel can be requested to fill numerous posts, at all professional levels ranging from coordinators and advisors to technicians, covering functional such as: Child Protection, Communication & Public Information, Construction, Education, Emergency Co-ordination, Gender, Health, Logistics, Monitoring, Nutrition, Protection, Emergency IT & Telecommunications and WASH.
Standby personnel can provide strengthened capacity for humanitarian action; temporary gap-filling until permanent staffing solutions are in place; rapid deployment without extensive and time-consuming human resource processes; expertise and experience; efficient use of resources.

How long are they available?
Standby personnel are usually deployed for 3 to 6 months, although in some instances up to a year.

What are the costs associated with a deployment?
Standby staff are provided free of charge and the standby partner will handle most formalities, such as contract, travel, vaccinations, insurance, and briefing. However, there are a number of costs the receiving office have to prepare and budget for, including internal travel within the country and region of the operation; travel to and from duty station upon arrival/departure, if duty station is other than closest port of entry; travel to R&R station; equipment (mobiles, laptops etc.) and office space; car insurance, if driving in an official capacity is required.

Are Standby personnel UNICEF staff?
The Standby Personnel have a formal contract with the Standby partners, not UNICEF. During the period of a secondment, Standby Personnel have an “Expert on Mission” status. Standby Personnel should be fully integrated in the UNICEF operation and be treated as equal member of the team.

Who to contact?
The focal point for Standby Arrangements is EMOPS Geneva, please contact:

· Julien Temple, Humanitarian Partnerships Manager – jtemple@unicef.org, +41229095646

	[bookmark: _UNICEF_Internal_Redeployments]UNICEF Internal Redeployments

In UNICEF, internal redeployments of UNICEF staff members comprise the majority of personnel deployed at the onset of an emergency.

How to request a UNICEF internal redeployment?
Requests for internal redeployments of staff members to emergencies may be made to the Regional Human Resources Emergency Focal Points, following which the staff members are deployed through UNICEF’s Regional Rapid Response Mechanism (RRM)[footnoteRef:1]. For regions where a HR Emergency Focal Point does not exist or the Regional RRM is not implemented, a Country Office (CO) may request internal redeployments through the following: CO Human Resources Officer, CO Representative, Regional Chief of Human Resources; Regional Chief of Emergencies. [1: The Regional HR Emergency Focal Point system is part of the Rapid Response Mechanism and implemented in LAC-region, ESARO, and WCARO]

For medium and large scale emergencies (Level 2 and 3 emergencies) all request for internal mission support from outside your CO’s region must go through the DHR Emergency Unit, NYHQ[footnoteRef:2]. Administrative Instruction CF/AI/2001-004 provides guidelines on the administrative arrangements for internal redeployments during emergency response while CF/EXD/2010-005 provides updated guidelines on recruitment and staffing in emergencies. It is expected that the selected staff member is available to deploy as soon as possible and within one to two weeks of confirmation, pending deployment arrangements such as visa, medical, security clearances and travel arrangements. [2: DHR Emergency Unit can be contacted through dhremergency@unicef.org]

What is needed when requesting a UNICEF internal redeployment?
A Terms of Reference (ToR) is suggested when requesting internal redeployments with sample emergency ToRs available on the HR in Emergencies[footnoteRef:3] intranet website. [3: The UNICEF intranet is for the exclusive use of UNICEF staff. http://www.intranet.unicef.org/dhr/dhrsite.nsf/Site%20Pages/Page05]

Who are the candidates for UNICEF internal redeployment?
Possible sourcing options for UNICEF internal redeployment are:
1. In regions implementing the RRM, there are Regional Internal Rosters of pre-screened, qualified and experienced staff members, pre-approved to be deployed for emergency mission assignments for three continuous months. These staff members are available to be deployed within and between regions. All requests for staff on the Regional Internal Roster must go through the Representative. A copy of the Standard Operating Procedure for the Rapid Response Mechanism for LAC-region and ESARO are available on the HR in Emergencies intranet website.
2. The Temporary Work Opportunities (TWO) intranet website may be used to advertise opportunities for internal redeployments. The CO may post the vacancy directly.

Who to contact?
· UNICEF Regional Human Resources Emergency Focal Points
· UNICEF Country Office Human Resource Officer
· UNICEF DHR Emergency Unit
	[bookmark: _External_Recruitment_(SSAs]External Recruitment (SSAs and TAs)

[bookmark: _GoBack]
Candidates for external recruitment in emergencies (Special Services Agreements (SSAs) or Temporary Fixed Term Contracts (TAs) may be sourced through Regional Human Resources Emergency Focal Points. For regions where this function does not exist, a CO may request through the following: CO Human Resources Officer, CO Representative, Regional Chief of Human Resources; Regional Chief of Emergencies. For medium and large scale emergencies, support may also be requested from the DHR Emergency Unit.

What is required when recruiting externally?
A ToR is required when requesting personnel on a Special Services Agreement (SSA) or Temporary Fixed Term (TFT) contract with sample emergency ToRs available on the HR in Emergencies intranet website.

Where do candidates for external recruitment come from?
Possible sourcing options are:
1. Global Web Roster (GWR). This Roster is kept by the DHR Emergency Unit on the e-recruitment system as a resource for HR Officers, Operations Officers, Emergency Officers and hiring Managers in COs, Regional Offices (RO) and Headquarter (HQ) locations. It is used to assist offices in identifying prospective external candidates for review and selection when hiring an SSA or TFT. If an office is interested in external candidates, the Emergency Unit can search the GWR based on the needs of the office and send profiles of available candidates. Regional offices and their respective Regional HR Emergency focal point may have a regional roster based on their RRM.
Please contact the DHR Emergency unit for GWR profiles or, if applicable, please contact the regional HR Emergency focal point (LAC, ESARO, WCARO) for candidates in the regional RRM roster.
The CO is to present the Performance Appraisal at the end of the assignment so that it may be included in the candidate’s profile. To refer external candidate for GWR screening, please submit the P11 to the GWR Focal Point.
2. Temporary Work Opportunities[footnoteRef:4] (TWO). This intranet website may be used to advertise vacancies which are available to external candidates as it often reaches an external audience through referrals. The CO may post the vacancy directly. [4: http://www.intranet.unicef.org/DHR/tftwork.nsf/View%20by%20Country?OpenView]

3. Targeted Institutions/websites. External advertisements for emergencies are occasionally placed for specialized international positions. Commercial advertisements for a specific position may be placed when it has not been possible to fill a vacant position through searching the GWR, SBP, internal redeployments or through an announcement on the TWO. The CO is responsible for advertising, receiving and screening applications and for all fees involved. UNICEF’s Appointment and Placement (APC) Secretariat in DHR keeps a database of recruitment sources, which can be consulted. As these advertisements usually render a vast number of unscreened applications, this sourcing option is not an efficient method of candidate sourcing during an emergency.

UNICEF job seekers internet site[footnoteRef:5] is the public internet site where emergency SSA and TFT position may be advertised. The ToR, email address to receive applications and duration of advertisement are to be submitted to the APC Secretariat in DHR, Thierry Bernier or Juliana Abakah-Katz. The CO is responsible for receiving applicants and for the selection process. As these advertisements usually render a vast number of unscreened applications, this sourcing option is not an efficient method of candidate sourcing during an emergency. [5: http://www.unicef.org/about/employ/index_currentvacancies.html]

Who to contact?
· UNICEF Regional Human Resources Emergency Focal Points
· UNICEF Country Office Human Resource Officer

	[bookmark: _Protection_Capacity_Project]Protection Capacity Project (ProCap)

ProCap is a resource for the provision of senior-level expertise and leadership in protection through deployment of Senior Protection Officers (SPOs). ProCap is used in existing, protracted or neglected crises and in transitional contexts, as well as for disaster-related and new, emerging or rapidly changing humanitarian emergencies, particularly, but not exclusively, involving situations of internal displacement. ProCap supports durable solutions for internally displaced populations. The Project works closely with the Global Protection Cluster.

Who are ProCap officers?
ProCap officers are a small core team of senior, experienced, full-time Protection Officers (SPOs at UN P4/P5 equivalent) on permanent rotation in the field deployed to the Humanitarian Coordinator, UNHCR, UNICEF, OHCHR, OCHA, or other agencies with a particular protection mandate. Their role is to strengthen the strategic and operational response of the Country Team and/or the Protection Cluster lead agency at national or provincial level; to chair protection cluster working groups, guide the development of comprehensive protection strategies and build protection capacities in-country

How long are they available?
ProCap officers are deployed on short-term missions from 3 to 6 months.

What are the costs associated with a deployment?
NRC is the employer of the Senior ProCap Officers and provides them with a package of support and funding (travel to duty station, salary, full insurance, pension compensation, DSA, hazard pay). This implies that almost all costs related to the deployment are covered by NRC. NRC is also responsible for covering travel costs to and from the duty station. The hosting office must cover costs incurred by internal travel, expenses related to office space, printing, email and phone (office and mobile), as well as provision of security-related equipment and rental of vehicles are the responsibility of the host office.

Who to contact?

· Julien Temple, Humanitarian Partnerships Manager – jtemple@unicef.org, +41229095646
· Saudamini Siegrist, Chief Child Protection – ssiegrist@unicef.org, +212 326-7218

	[bookmark: _Gender_Capacity_Project]Gender Capacity Project (GenCap)

The IASC Gender Standby Capacity (GenCap) project seeks to build the capacity of humanitarian actors at country level to mainstream gender equality programming, including prevention and response to gender-based violence, in all sectors of humanitarian response.

Who are GenCap advisors?
GenCap advisors are gender advisers at a P-4/ P-5 level. These experts are ready to be deployed on short notice as an inter-agency resource to support the UN Humanitarian/ Resident Coordinators (HC/RC), humanitarian country teams and cluster/sectors leads, in the initial stages of sudden-onset emergencies or protracted or recurring humanitarian situations.

The expected output of the GenCap deployment is effective gender equality programming in humanitarian situations, the roles of GenCap Advisors are:
· facilitate the establishment of sustainable coordination mechanisms and build capacity to ensure that the needs and capabilities of women, girls, boys and men are taken into consideration in the planning and implementation of all sectors/clusters of emergency responses.
· provide technical leadership and support on gender equality programming

How long are GenCap Advisors available?
Each deployment will be made for 6-12 months (less in exceptional cases). Extensions can be made up to a maximum of 24 months altogether. If an office needs a more permanent gender adviser presence it should go through its regular recruitment procedures.

What are the costs associated with a deployment?
NRC is the employer of GenCap Advisors and will cover salary, DSA/hazard pay, insurance and travel to and from duty station; and maintain contact with the advisers on logistical and contractual issues during the deployment. The host agency is responsible for providing the GenCap Advisor with an office space, phones, computer, local transport/vehicle and interpreter (if necessary); and for covering cost of internal travel.

Who can make requests for a GenCap Adviser?
All UN/INGO entities with a MoU with the Norwegian Refugee Council (NRC) can make a request for a GenCap Advisor.

Who to contact?

· Julien Temple, Humanitarian Partnerships Manager – jtemple@unicef.org, +41229095646
· Saudamini Siegrist, Chief Child Protection – ssiegrist@unicef.org, +212 326 7218
· Joanne Dunn, Deputy Coordinator Gender Based Violence AOR – jdunn@unicef.org,
	+41229095629

1

image1.jpeg
Global Protection Cluster
Child Protection

