

CHILD PROTECTION IN HUMANITARIAN ACTION (CPHA)

COMPETENCY FRAMEWORK

Testing Version (2019)

©The Alliance for Child Protection in Humanitarian Action, 2019 The Alliance for Child Protection in Humanitarian Action (the Alliance) supports the efforts of humanitarian actors to achieve high quality and effective child protection interventions in humanitarian settings. Through its technical Working Groups and Task Forces, the Alliance develops inter-agency operational standards and provides technical guidance to support the work of child protection in humanitarian settings. This competency framework was developed by Fiamma Rupp and members of the Alliance. This framework is based on the Child Protection in Emergencies Competency Framework (2010), which was developed by Hanna-Tina Fischer for Save the Children UK on behalf of the former Child Protection Working Group. This revision was made possible through the financial contribution of the Bureau of Population, Refugees, and Migration within the United States Department of State. Photo credit: Terre des hommes Suggested citation: The Alliance for Child Protection in Humanitarian Action (2019). Child Protection in Humanitarian Action Competency Framework: Testing Version

Acknowledgements

This framework would not have been possible without the contributions of the Learning and Development Working Group of the Alliance for Child Protection in Humanitarian Action who reviewed the document and participated in key informant interviews.

Special thanks are also extended to the key informants who offered their time and insight into the development of this framework: Susan Andrew (UNICEF), Noura Babiker (UNHCR), Catherine Barnett (UNICEF), Cyril Bennouna (Columbia University), Lauren Bienkowski (CP AoR), Jean Blackstock (UNICEF), Audrey Bollier (The Alliance for Child Protection in Humanitarian Action), April Coetzee (War Child), Clare Condillac (Bongo HR in Humanitarian Emergencies), Mia Dambach (International Social Service [ISS-SSI]), Matthew DeCristofano (UNICEF), Risnke Ellermeijer (War Child), Alyson Eynon (Plan International, Save the Children), Jeannette Fawzy (Save the Children), Hanna-Tina Fischer (Columbia University), Colleen Fitzgerald (IRC), Sylvain Fournier (Tdh), Elena Giannini (Save the Children), Brigitte Goby (Bioforce), Petra Heusser (CP AoR), Celina Jensen (Save the Children), Mary Jilek (IRC), Dieudonné Djela Kalala (Convention Pour Le Bien Etre Social CBS/ONGDH), Nanayaa Kumi (UN Secretariat), Umar Maina (Neem Foundation), Hani Mansourian (The Alliance for Child Protection in Humanitarian Action), Sarah Martin (GBV AoR), Karin Model (World Vision), Insaf Nizam (ILO), Hellen Nyangoya (UNICEF), Hared Osman (SEDHURO), Luwalhati Pablo (CFSI), Ludimila Palazzo (UNICEF), Ranjini Paskarasingam (UNICEF), Marion Prats Estingoy (Tdh), Zeynap Sanduvac (Niringi Derneği-Association), Layal Sarrouh (Independent Consultant), Alexandra Shaphren (Plan International), Liwal Shukrullah (Tdh), Gurvinder Singh (IFRC), Ridiona Stana (World Vision), Chinook Terrier (Mercy Corps), Shewaye Tike (IRC), Hannah Uprichard (Save the Children), Caroline Veldhuizen (Save the Children), Sara Valerio (War Child), Kong Villa (Cambodia ACTs), Pia Vraalsen (Child Frontiers), Michael Wanyama (IRC), Joanna Wedge (CPMS WG of the Alliance for Child Protection in Humanitarian Action), Susan Wisniewski (Tdh), Kedir Ahmed Yimam (IRC), and Matthijs Zeilstra (UNHCR).

Table of Contents

INTRODUCTION	4
Background	4
Purpose	4
FOUR AREAS OF APPLICATION	5
WHAT IS A COMPETENCY?	5
What is a Behavioural Indicator?	6
WHAT ARE CORE VALUES, AND WHAT ROLE DO THEY PLAY?	7
What is a Competency Framework?	7
CHILD PROTECTION IN HUMANITARIAN ACTION CORE VALUES	10
CHILD PROTECTION IN HUMANITARIAN ACTION BEHAVIOURAL COMPETENCY FRAMEWORK	11
CHILD PROTECTION IN HUMANITARIAN ACTION TECHNICAL COMPETENCY FRAMEWORK	17
ANNEXES	34
Annex 1: Core Humanitarian Competency Framework (CHCF)	34
Annex 2: Desk Review	41
Annex 3: Acronyms	55

Introduction

Background

In 2010, the former Child Protection Working Group (CPWG) developed the first *Child Protection in Emergencies (CPiE) Competency Framework*. It provided a harmonised, inter-agency approach for child protection actors to develop child protection capacity, measure individual and organisational performance, and help in the recruitment of an adequate workforce.

In 2018, the Learning and Development Working Group (LDWG) of the Alliance for Child Protection in Humanitarian Action (the Alliance) began revising the 2010 competency framework. The process included a comprehensive desk review of 93 sources and interviews with 53 key informants. Interviewees included human resource experts and child protection practitioners from international and national NGOs, UN agencies, universities, and the private sector and spanned 26 countries from Africa, Asia, Europe, Latin America, and the Middle East. A report reviewed findings and provided recommendations. A subsequent survey validated the way forward for this revised version.

New humanitarian standards and competencies have been developed since the launch of the original *CPiE Competency Framework*. Additionally, the *Minimum Standards for Child Protection in Humanitarian Action (CPMS)* is undergoing its own revision. In its revised form, the *Child Protection in Humanitarian Action (CPHA) Competency Framework* will be aligned and restructured according to these new and revised standards.

Purpose

The purpose of the *Child Protection in Humanitarian Action Competency Framework* is to ensure a quality, harmonised, inter-agency set of competencies, indicators, and core values. This framework is intended to inform staff recruitment, learning and development, performance management, planning, and organisational design. It is hoped that this sector-wide guidance will advance the accountability, effectiveness, and predictability of humanitarian responses to affected populations.

The inter-agency CPHA competencies are primarily intended for use by child protection staff in humanitarian contexts. However, they are also relevant at the global level or in development settings in support of planning and emergency preparedness. The *CPHA Competency Framework* aligns with the CPMS and complements the existing general *Core Humanitarian Competency Framework*. It is therefore transferable across people, countries, and cultures and can be a valuable tool for entry-, mid-, and senior-level professional development.

Four Areas of Application

PLANNING AND ORGANISATIONAL DESIGN: A competency framework is foundational to achieving high organisational or sector performance. It is the standard for assessing competency needs and gaps, performance, aspirations, ability, engagement, and potential. It supports an organisation or sector's strategic plan by:

- Identifying core competencies for specific jobs;
- Providing a common understanding for organisational needs, values, and culture;
- Directing the systematic management and growth of talent;
- · Facilitating organisational or sector learning; and
- Developing succession plans for key organisational roles.

RECRUITMENT: A competency framework provides indicators for the *behaviours, attitudes, skills,* and *technical knowledge* required for specific jobs within an organisation or sector. Meaningful indicators support a standardised and competency-based recruitment and selection process. Such a process can foster diversity, as hiring is based on objectively defined performance indicators in addition to background and education. It also provides candidates with clear expectations for both the hiring process and the job itself, enabling them to prepare and showcase their most relevant experience.

LEARNING AND DEVELOPMENT: A competency framework clearly identifies the desired levels of personal, organisational, and sector-level performance. By comparing the framework's expectations with actual staff performance, managers and supervisors can identify areas where additional training or support are required and act accordingly.

PERFORMANCE MANAGEMENT: A competency framework sets out values, acceptable behaviour, and expectations for new and existing staff. It sets clear objectives and benchmarks and identifies gaps between expected and actual levels of performance. As such, the competency framework serves as the basis for both self-assessment and supervisory performance evaluations.

What is a Competency?

A **competency** is a set of skills a person needs to effectively perform in their job, role, or situation. These skills can include **technical knowledge/ability**, **interpersonal skills**, and **personal attitudes/values**. A person can inherently possess some competencies or intentionally develop them. For example, some people naturally build relationships with colleagues. Others can learn to build relationships through practice and training.

Related competencies are often grouped together into a **competency domain**. The CPHA Competency Framework has further grouped competency domains under **Behavioural Competencies** and **Technical Competencies**:

• **Behavioural Competencies** (interpersonal or 'soft skills') include working with people, communicating effectively, building trust, and delivering results.

• **Technical Competencies** ('hard skills') include field-specific technical knowledge, experience, and skills (e.g. child protection, health, education, WASH or nutrition).

The choice to group competencies by 'technical' and 'behavioural' was made to help individual agencies integrate relevant competencies into their organisational competency frameworks.

The Behavioural Competencies are applicable to all CP organisations. The Technical Competencies will apply to different CP organisations in different degrees.

What is a Behavioural Indicator? 1

To determine how well a person demonstrates a particular competency, we rely on specific, observable, and measurable behaviours called **behavioural indicators**. The behavioural indicators in a competency framework are not comprehensive. Each competency contains many more behavioural indicators than can be included

EXAMPLE: If 'Achieving Results' is a competency domain, then competencies under that domain would include 'Ensuring programme quality and impact' and 'Generating evidence'. Behavioural indicators under the first competency, 'Ensuring programme quality and impact' could include 'Partners with other CPHA actors and relevant sectors' and 'Observes standards of ethics and sustainability when using or sharing resources and information'.

in a usable document. However, the framework should identify some of the most common and important job-related behaviours one would expect to see for each competency.

Every job has multiple competencies associated with it. Both the types of competencies and the degree of proficiency required differ for each job and employee function. For this reason, behavioural indicators are often disaggregated into *three performance levels*. Level 1 indicators are the basic skills one should have. Level 2 indicators include the Level 1 indicators as well as additional higher-competency behaviours. Level 3 indicators, the highest level of competency, include both Levels 1 and 2 as well as even higher-competency behaviours. As you progress through the levels, the behavioural indicators generally move from personal-level actions to team-level actions to organizational- or sectoral-level actions.

An individual will be expected to demonstrate distinct competency levels depending upon the situation, job type, and career level (entry, mid-level or senior). For example, a senior-level staff might need to demonstrate Level 3 behaviour in Adapting and Coping but only Level 2 behaviour in Generating Evidence.²

Note: In **humanitarian action**, different competency frameworks have been developed and named based on the sector they cover. **The Core Humanitarian Competency Framework** is frequently referenced in

6

¹ Note: 'Behavioural competencies are distinct from 'behavioural indicators. Behavioural competencies are the sets of 'soft skills' required for successful job performance. Behavioural indicators are the specific, measurable actions that show proficiency in a competency. Both Technical and Behavioural Competencies are assessed by behavioural indicators.

² Interagency Working Group on Emergency Capacity Building (2006)

this document, and the most relevant competencies for child protection in humanitarian action have been contextualised. Technical competencies in this framework are aligned with the **Minimum Standards** for **Child Protection in Humanitarian Action**.

What are Core Values, and What Role Do They Play?

A **core value** is an organisation or a sector's fundamental principle, standard of behaviour,³ or code of conduct. There is an ongoing debate about whether values, such as the emotional competencies identified in the emotional intelligence model, are competencies.⁴ This framework makes a distinction between the two. Values, such as empathy or integrity, influence the *ways* in which an individual performs behavioural and technical competencies. For example, CPHA staff needs to communicate with beneficiaries (behavioural competency) with empathy or handle sensitive case management information (technical competency) with integrity and confidentiality.

What is a Competency Framework?

A **competency framework** describes the various levels of knowledge, skills, and attitudes individuals must show to advance the goals and objectives of the organisation or sector. A competency framework clarifies both organisation-wide and job-specific expectations to ensure consistent performance, measurement, and results.

The **components** of a competency framework include:

- Competency domains that describe sets of related competencies;
- Individual competencies that fall under each domain; and
- Behavioural indicators that demonstrate proficiency for each competency at each of three performance levels.

The **core values** of a competency framework are often represented within the individual competencies. **Limited behaviours** can also be included. They define unconstructive behaviour that needs to be changed.

7

³ Oxford English Dictionary

⁴ Goleman (2000)

	Technical Competencies	Technical Competency Domains	Core Values	Behavioural Competency Domains	Behavioural Competencies
•	Understanding the humanitarian context Applying humanitarian and CPHA principles and standards	Principles, Approaches, and Humanitarian Standards	Empathy Integrity Diversity and	Achieving Results	Ensuring programme quality and impact
•	Coordinating a quality CPHA response Engaging with the UN's missions Implementing CPHA HR strategies Implementing CPHA communication and advocacy strategies Generating evidence	Standards to Ensure a Quality Response	Inclusion	Developing and Maintaining Collaborative Relationships	 Working with others Developing and maintaining collaborations and partnerships
•	Preventing and managing dangers and injuries Preventing and managing physical violence Preventing and managing SGBV Preventing and managing mental and psychosocial distress	Standards on Child Protection Risks		Operating Safely and Securely at all Times	 Managing safety and security of self and others Working with children

 Preventing and managing risks to CAAFAG Preventing and managing child labour Preventing and managing UASC Promoting justice for children Preventing and managing stigmatisation and discrimination 			
 Managing CP strategies for individuals Managing CP strategies for families, caregivers, and close relations Managing CP strategies for communities Managing CP strategies for societies 	Standards to Develop Adequate Child Protection Strategies	Managing in High-pressured and Changing Environments	 Adapting and coping Maintaining professionalism
 Integrating CPHA and economic recovery Integrating CPHA and education Integrating CPHA and health Integrating CPHA and nutrition Integrating CPHA and WASH Integrating CPHA and shelter Integrating CPHA and CCCM Integrating CPHA and food security 	Integrated Approaches and Standards	Demonstrating Leadership	 Demonstrating self-awareness and critical judgement Motivating and influencing others

Child Protection in Humanitarian Action (CPHA) Core Values

Core Value	Behavioural Indicator
Empathy	Identifies the feelings of self and others
	Shows concern for others by responding to them according to their emotional and physical states and needs
	'Puts her/himself in another person's shoes'
	Listens actively and with an open mind to what another communicates in words, tone, body language, and omission
	Acknowledges and values other people's perspectives and differences
Integrity	Maintains high ethical standards
	Takes clear ethical stands
	Keeps promises
	Addresses untrustworthy or dishonest behaviour with timeliness and respect
	Resists making decisions based on internal and external pressure
	Exerts power and authority with humility and respect
	Conducts and fosters transparent team communications and CPHA programming
	Embeds principles, values, and ethics into policy and CPHA programming
Diversity and Inclusion	Treats all people with dignity and respect
	Shows respect and sensitivity towards gender, cultural, and religious differences
	Challenges own/other's prejudices, biases, preferences, styles, and intolerance
	Encourages diversity and inclusion wherever possible

Child Protection in Humanitarian Action (CPHA) Behavioural Competency Framework⁵

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Achieving Results					
Ensuring programme	Partners with other CPHA actors and sectors to promote cross-sectoral collaboration,	Commissions assessments, evaluations, analyses, and early warning mechanisms to	Promotes ethical staff contracts, low staff turnover, and adequate online organisational			
quality and	resource sharing, and optimisation	promote evidence-based CPHA programming	knowledge management and documentation			
impact	Observes ethical standards and sustainability when using or sharing resources and information with CPHA actors and others	Documents lessons learned, shares them with teams and partners, and applies them to future projects	Delegates decision-making power to staff in their respective realms to foster effective and timely programme management			
	Establishes feedback and complaints mechanisms to promote accountability to affected populations	Uses and shares available resources to deliver timely, appropriate, sustainable CPHA results	Clarifies roles and responsibilities within CPHA teams to maximise impact and encourage teamwork and information sharing			
	Includes affected populations, stakeholders, and partners in planning, implementing, evaluating, and documenting programmes	Promotes and facilitates the regular flow of information, knowledge, and contacts between child protection partners	Sets, enforces, and follows CPHA standards, operating procedures, and behaviours			
	Consults inter-agency standards, guidelines, technical support, resources, and coordination groups to manage programmes	Integrates inter-agency standards, resources, procedures, research findings, and peer support into child protection programming	Assembles and trains a diverse, skilled, high- quality team that achieves goals by leveraging their combined perspectives			
	Establishes or populates monitoring mechanisms to provide timely data on programme activities	Includes CP coordination groups in interagency meetings and the design of CP documents, strategies, and procedures	Develops, implements, and monitors plans for preparedness, risk reduction, response, early recovery, and reconstruction			
	Documents and files client outcome/satisfaction analyses as part of CP	Designs, implements, and promotes a safe and confidential system to monitor, assess, and	Establishes and implements a systematic, safe, inter-agency monitoring framework to assess			
	and case management programmes	respond to client outcomes and needs	and respond to client outcomes/treatments			

⁵ Competency levels are cumulative. A Level 3 behavioural indicator assumes that Levels 1 and 2 have already been achieved and demonstrated.

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Developing and Maintaining Collaborative Relationships					
Working with	Incorporates the perspectives/experiences	Challenges decisions and behaviour that	Sets and models organisational core values and			
others	of affected populations, stakeholders, and	breach relevant codes of conduct	standards for professionalism, ethicality, and			
	team members in support activities		teamwork			
	Communicates with colleagues, partners,	Recognises the contributions of others	Supports, recognises, and rewards staff			
	stakeholders, and affected populations with	through formal and informal reward processes	members' ethical and professional			
	empathy, respect, inclusion, and integrity		performance/development			
	Communicates transparently with	Makes decisions based on the views gathered	Creates an open, transparent, respectful, and			
	colleagues, partners, stakeholders, and	through proactive, respectful, and culturally	positive work environment where people feel			
	affected populations at all times	sensitive consultations with others	safe to constructively share their opinions			
	Acknowledges the good work of others	Monitors the wellbeing of others and helps	Implements ethical, adaptable, easy-to-use			
		them deal with challenging circumstances	organisational systems and processes that			
			support the welfare of others			
	Competency Domain: De	veloping and Maintaining Collaborative Relation	ships, cont.			
Developing	Participates in relevant CPHA and sector	Builds rapport, strategic partnerships, and	Facilitates sustainable partnerships,			
and	coordination groups/meetings	effective networks with colleagues, partners,	collaborations, and contracts that foster timely,			
maintaining		stakeholders, and affected populations	effective, and easy programme implementation			
collaborations	Collaborates with CPHA and other-sector	Mediates and resolves conflict between	Engages high-level CPHA partners, other-sector			
and	actors on resource sharing, optimisation,	individuals and CPHA partners with respect,	actors, and stakeholders in strategic and cross-			
partnerships	needs assessments, and programming	compassion, and efficacy	sectoral partnerships and collaborations			
	Identifies and mediates disagreements and	Monitors the wellbeing of others and helps	Supports others to solve conflicts positively and			
	tensions between individuals, CPHA	others cope with and find solutions to	sustainably to improve the work environment,			
	partners, and/or organisations	challenging circumstances	professional development, and overall results			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Dom	nain: Operating Safely and Securely at all Times	
Managing safety and security of self and others	Minimises risk by observing safety measures, using critical judgement, and including community members in programming	Uses assessments on risks, vulnerabilities, needs, and (un)intended consequences to assist and protect affected populations	Facilitates the development and implementation of responsible contingency plans and exit strategies
	Identifies, communicates, and mitigates risks and threats in collaboration with teams, partners, and stakeholders	Identifies the organisation's role in wider CP coordination mechanisms/groups	Monitors risks for staff, partners, stakeholders, and community members and ensures staff observe organisational and cultural protocols
	Delivering results while applying principles of do no harm and the best interest of the child, their caregivers, and communities	Collaborates with communities, CPHA partners, stakeholders, and authorities to strengthen local child protection systems	Ensures humanitarian responses strengthen local capacity, resilience, protection, and preparation without increasing risk
			Handles crises appropriately, taking correct action and providing direction and support to team members
	Competency Dom	nain: Operating Safely and Securely at all Times	
Working with children	Signs and adheres to the organisation's code of conduct and child safeguarding and protection policies	Uses inter-agency standards/principles to develop, implement, and monitor safeguarding/CP policies/codes of conduct	Supports HR to use inter-agency standards and guidance to develop, implement, and monitor safeguarding/CP policies and codes of conduct
	Treats all children with respect regardless of race, colour, gender, sexual orientation, language, religion, disability, or other status	Maintains ethical and professional service relationships that support the wellbeing and dignity of children and their families	Informs staff of and ensures their adherence to the organisation's safeguarding standards, code of conduct, and behavioural values
	Responds safely and ethically to child protection incidents that (s)he may hear about or witness in the field	Responds safely and ethically to child protection incidents that (s)he may hear about or witness in the field	Establishes and implements clear, safe, ethical, transparent, and contextualised procedures for responding to known/suspected CP incidents
	Applies inter-agency principles of child protection and general protection mainstreaming	Implements child protection and general protection mainstreaming principles across sectors	Ensures adherence to general and CP mainstreaming principles in own and other emergency sectors' responses when possible

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Operating Safely and Securely at all Times, cont.					
Working with	Documents referral pathways and contact details	Updates and shares referral pathways/contact	Maintains and distributes up-to-date referral			
children, cont.	for specialist medical, legal, psychosocial, and protection services for children	details for medical, legal, psychosocial, and protection services with children/families	pathways/contact details for specialist medical, legal, psychosocial, and protection services			
	Endeavours to obtain consent from a child's parent or guardian prior to their participation in project activities	Ensures all parental consent documents and procedures are up-to-date	Obtains and documents parental consent prior to child's participation; where not possible, implements stated operating procedures			
	Informs children about their rights to confidentiality, participation, expression of concerns, and incident reporting	Establishes safe, ethical, confidential, and accessible monitoring/communication channels for inclusive, collaborative CP programming	Promotes and facilitates regular training for current and new staff on issues around child participation, safeguarding, reporting, etc.			
	Complies with local, national, and international child protection laws	Influences national directives, CP laws, child acts, and other relevant legislation to ensure a clear, safe legal environment for children	Collaborates with relevant stakeholders to strengthen national and international child protection systems and laws			
	Implements inter-agency standards and guidelines on child safeguarding in emergencies	Uses relevant inter-agency standards and guides to develop, implement, and monitor child safeguarding in CP programming	Incorporates inter-agency safeguarding standards and guidance throughout child protection programming			
	Communicates with children and their families with gentleness, sensitivity, respect, clarity, transparency, honesty, and inclusion	Communicates with partners, communities, and children with respect to cultural, political, religious, and social norms and traditions	Ensures communications with children, families, and communities are appropriate, respectful, ethical, transparent, and non-violent			
	Uses inter-agency guidance/standards to mitigate emergencies' impact on the protection of children/adolescents with disabilities	Adheres to inter-agency standards and guidance when implementing disability-appropriate and integrated CP programmes	Supports organisations to design, implement, and monitor guidance-driven, disability-appropriate, integrated CP programmes			
	Develops child programmes with respect to children's developmental stages/needs and up-	Implements CP emergency programme responses in a safe and informed fashion, with	Ensures all staff understand and implement safe CP emergency programme responses			
	to-date research/literature	respect to children's development and needs	based on current literature and research			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Managing in High-pressured and Changing Environments					
Adapting and coping	Pursues goals and objectives with flexibility and uses input from partners, stakeholders, affected populations, and re-assessments	Helps others to recognise and manage stress	Promotes and models personal wellbeing and self-care among the team, including prioritising workloads			
	Identifies, communicates, and mitigates the limitations, vulnerabilities, stresses, and their related impacts on themselves/others	Copes with stress and promotes a positive team spirit during uncertainty and pressure	Creates a positive, transparent work environment and gives feedback and technical support to meet goals/objectives			
	Adapts positively, calmly, and empathetically to changing situations and constraints	Uses a positive, compassionate, team-oriented approach to support performance and results in stressful and volatile situations	Leverages staff's strengths and weaknesses to maintain a balanced, safe, supportive team where everyone performs at their best			
Maintaining professionalism	Responds to stress, conflict, and challenges with positivity, respect, constructiveness, tolerance, and focus on the overall objectives Maintains ethical and professional behaviour in accordance with relevant codes of conduct and international humanitarian standards	Sets and monitors deadlines, goals, and expectations with local authorities, partners, stakeholders, and affected populations Takes time to learn from experience and feedback and applies lessons to new situations	Supports others to carry out their roles and responsibilities in a positive and safe manner			
	Plans, prioritises, and performs tasks under pressure with competence, integrity, responsibility, ethicality, and fairness	Reaches consensus on workable solutions with CPHA team, partners, stakeholders, and affected populations				

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Demonstrating Leadership					
Demonstrating self-awareness and critical judgement	Faces rapid, unpredictable change and varying cultural contexts with flexibility and focus on the best interest of the child and population Communicates ideas and expectations with clarity, transparency, empathy, and integrity	Identifies and leverages the complementary skills, strengths, and knowledge of self and others to build team effectiveness Consults relevant CPHA partners, stakeholders, and affected populations to adapt plans and respond to emerging situations	Promotes a positive, open, and respectful work environment by engaging team members with openness, empathy, integrity, and clarity Accepts responsibility for team successes and failures and respectfully addresses challenges internally before seeking external solutions			
	Identifies personal strengths and limitations and their impacts on others	Improves performance through informed, calculated risks and handles (un)intended results with transparency				
	Invites and incorporates feedback to improve performance					
	Identifies and addresses personal strengths, weaknesses, limits, and needs to promote personal and interpersonal wellbeing					
	Exercises personal judgment and analysis in challenging situations in the absence of specific guidance					
Motivating and influencing	Gains the commitments of others with persuasiveness, fairness, and transparency	Provides others with regular, constructive, informal, and formal feedback and recognition	Mentors team members			
others	Identifies CPHA partners, stakeholders, authorities, and community members that can influence decisions and sustainable results	Uses effective and technically sound negotiation to present options/possibilities and to motivate and influence others	Delegates decision-making clearly and supports staff in making firm and ethical decisions			
	Uses active listening to encourage team collaboration and positively influences others to deliver sustainable CPHA results	Uses a collaborative approach to gain support for implementing and strengthening sustainable CPHA programmes and systems	Uses the competency framework to evaluate staff's performance, support professional development, and grow their potential			

Child Protection in Humanitarian Action (CPHA) Technical Competency Framework⁶

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Principles, Approaches, and Humanitarian Standards					
Understanding	Identifies characteristics/phases of CPHA	Incorporates aspects of the political and	Commits the organisation to gender equality,			
the	and humanitarian response (preparedness,	cultural contexts and underlying causes of the	diversity, and inclusion			
humanitarian	contingency planning, DRR, and recovery)	humanitarian crisis in CPHA programming				
context	Identifies the differences, similarities, and	Incorporates the needs, skills, capacities and	Identifies all aspects of CP coordination			
	collaborative options between humanitarian	experience of the affected population into the	mechanisms/groups, including the			
	response and development programmes	CPHA response	responsibilities of lead agencies			
	Identifies the partnership principles of	Incorporates partnership, gender, diversity,	Uses response evaluations and global			
	humanitarian situations and CPHA response,	and inclusion principles into CPHA	priorities to assess the results/ (un)intended			
	including gender, diversity, and inclusion	programming	consequences of humanitarian programming			
	Identifies key aspects of the transformative	Identifies and targets relevant sources of	Collaborates with the Humanitarian			
	agenda, CPHA coordination systems, and	funding when writing proposals for CPHA	Coordinator to ensure CPHA is well-			
	humanitarian funding mechanisms	programmes	represented			
	Identifies the roles and responsibilities of	Advocates for the legal basis of CPHA work	Collaborates with CPHA partners, affected			
	different emergency actors, including		populations, stakeholders, local government			
	government departments		authorities, the military, and police			

⁶ Competency levels are cumulative. A Level 3 behavioural indicator assumes that Levels 1 and 2 have already been achieved and demonstrated.

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Principles, Approaches, and Humanitarian Standards, cont.					
Applying humanitarian and CPHA	Employs personal and organisational safeguards to 'do no harm'	Aligns all aspects of CPHA programming to organisation-endorsed humanitarian frameworks, standards, principles, and codes	Supports CP coordination groups in aligning the organisation's CPHA response to relevant standards, laws, and resolutions			
principles and standards	Employs strategies to prevent or reduce the risks of physical and psychological harm to themselves, children, and the community	Exhibits all core values when implementing CPHA programmes and interacting with the affected population, partners, and others	Bases the CPHA response on lessons learned, informed decision-making, and cross-sectoral cooperation			
	Assists the affected population in claiming their rights, accessing assistance and remedies, and recovering from abuse	Incorporates CPHA coordination and do no harm principles into all stages of programme cycle management	Trains team and organisation on human rights, international humanitarian law, and relevant treaties			
	Identifies and supports existing structures/ capacities that strengthen child protection systems and protect children and families	Observes humanitarian principles and standards when in positions of power and/or authority	Reflects the organisation's perspective, approach, and mandate in disaster coordination and interagency collaborations			
	Employs strategies to strengthen children's resilience in humanitarian action	Identifies how cash transfer programming relates to humanitarian frameworks and can support each phase of humanitarian response	Ensures that staff behaviour complies with humanitarian standards and principles			
	Leverages the roles of different humanitarian actors when interacting with affected populations, CPHA partners, and stakeholders	Implements cash transfer programming with respect to prior assessment, market analysis, and relevant frameworks and guidance	Ensures that all CP programmes build on existing capacities, resources, and structures to address evolving CP risks and needs			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Standards to Ensure a Quality Response					
Coordinating a	Identifies the purpose and mandate of the	Identifies appropriate funding sources (e.g.	Engages with donors to assure adequate			
quality CPHA	global, national, and regional coordination	humanitarian funding mechanisms;	funding for a quality CPHA response			
response	mechanisms/groups and CPHA guidance	government agencies; public/private actors)				
	Accesses support and guidance from global/	Leads and coordinates all levels of CPHA and	Engages in participatory, transparent			
	regional resources, online materials,	development actors to ensure a harmonised,	collaboration and coordination with existing			
	coordination/technical groups, and peers	timely, tailored, and effective CPHA response	coordination mechanisms/groups			
	Supports humanitarian organisations to	Coordinates and implements harmonised	Collaborates with other CP coordination			
	participate in CP coordination mechanisms/	ToRs/work plans so CP coordination groups	mechanisms/groups to mainstream child			
	groups and technical/sectoral working groups	can address key CPHA concerns and gaps	protection across the emergency response			
	Analyses and identifies existing CPHA	Solicits timely input from CPHA actors on	Advocates for CP needs with humanitarian			
	capacity, resource restraints, potential	information management, monitoring, and	actors and the broader emergency agenda to			
	collaborations, and/or funding to supply gaps	assessment systems/missions to meet gaps	address gaps			
	Supports CPHA actors to engage in	Trains CPHA actors/stakeholders on CPHA	Uses knowledge of CPHA response, actors,			
	collaborative humanitarian needs overviews	issues and strategies to strengthen capacity,	stakeholders, and other sectors to strengthen			
	and response planning	quality response, and local CP systems	collaborations and mainstream CP			
	Represents the CP sector in relevant CP	Facilitates/promotes transparent information	Fosters diversity and inclusion at all levels of			
	coordination mechanisms/groups and	sharing among CPHA actors, sectors,	CPHA response and coordination, including			
	interagency meetings	stakeholders, and affected populations	tools and guidance documents			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain	n: Standards to Ensure a Quality Response, con	t.
Coordinating	Validates and incorporates cultural	Represents the interests of child protection	Engages with all CPHA-related actors
a quality	differences/opinions when interacting with	in strategic advisory groups and CP	according to their unique roles, mandates,
СРНА	affected populations and humanitarian actors	coordination mechanisms/groups	and ways of working
response,	Identifies existing local CP systems, information	Facilitates merging and/or harmonising of	Ensures that CPHA IMS work with existing CF
cont.	management databases, and other child	CP systems/databases to avoid duplication	systems/ databases and observe
	protection networks	and assessment/monitoring fatigue	confidentiality, safety, and do no harm
	Adjusts communication style and working	Communicates effectively with military and	Engages effectively with military senior
	methodology when engaging with military and	police, especially in tense situations and	command and police to promote child-
	police	volatile contexts	friendly treatment in their daily operations
	Resolves disagreements with tact, diplomacy,	Coordinates with CPHA actors on immediate	Trains staff from CPHA agencies, governmen
	and consensus-building	and longer-term response plans that address	UN departments, and affected populations
		identified issues and gaps	on working with people in uniform
	Gathers and verifies information from CPHA	Compares and documents CPHA partners'	Maintains current overviews of CPHA partne
	partners/donors on activity costs, expertise,	costs of activities and programme	capacity, resources, costs, and performance
	and programme components/results	components for response planning/funding	for analysis, funding, and deployment action

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain	: Standards to Ensure a Quality Response, cont	
Engaging with	Identifies the various sections and mandates of	Supports UN missions to observe CP principles	Establishes and distributes clear standards,
the UN's	multidimensional peacekeeping, stabilisation,	and standards, facilitate collaboration, and	guidance, rationale, responsibilities, and SOPs
missions	assistance, and political missions	manage resources appropriately	for CPHA staff on engaging with UN missions
	Identifies the role of UN DPKO in implementing	Helps UN missions to strengthen government	Engages and collaborates with relevant leaders
	and mainstreaming resolutions and DPKO policies	policies/laws/processes on communication,	of UN missions to identify and address issues
	on children affected by armed conflict	systems, and child-related institutions	of concern
	Integrates a child-centred perspective into civilian	Coordinates with UN missions on emergency	Engages the UN CT, integrated office, or CP
	protection strategies	response, recovery, stability, and peace-	coordination mechanisms/groups to influence
		building activities	UN strategies that relate to child protection

Implementing	Manages resources transparently, effectively,	Ensures emergency response staff/volunteers	Uses analyses of existing capacities, potential
CPHA HR	efficiently, ethically, and for their intended	serve children, caregivers, and communities	for growth, and resource restraints to develop
strategies	purpose	with empathy, respect, diversity, and inclusion	transparent and ethical staff contract plans
J	Identifies the organisation's funding sources,	Manages team budget forecasts, L&D activities,	Communicates fairly and transparently on staff
	resources, structure, and staff policies/	staff contracts, performance management, and	contracts, procedures, team structure,
	opportunities	evaluations effectively and transparently	professional development, and evaluations
	Stores HR documents on the organisation's official	Manages and updates staff HR files,	Ensures HR knowledge management and filing
	knowledge management database	requirements, and contract procedures in a	systems are up-to-date, functional, and
		timely and transparent fashion	transparent to all staff
	Identifies and maps the context's existing human	Identifies and supplies expertise by basing job	Ensures talent and succession plans for CPHA
	resources and the best ways to support, use, and	profiles on the CPHA competency framework	positions document, store, and transfer
	develop them during the response	and providing capacity building/training	organisational and professional knowledge
	Maintains an up-to-date pool of standby staff and	Develops, implements, and monitors partner/	Hires staff with respect to principles of gender
	rapid-deployment mechanisms to ensure the most	organisation-wide safeguarding, CP policies,	equity, diversity, and inclusion
	appropriate and efficient response	and conduct codes based on current guidance	
	Promotes staff wellbeing by supporting a healthy		Develops CPHA human resource strategies,
	work environment, sufficient rest and		policies, and processes to support staff's
	recuperation, and access to MHPSS		technical competence and child safeguarding

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Don	nain: Standards to Ensure a Quality Response, cont	•
Implementing	Conducts regular reviews of local/national	Coordinates with CPHA partners/stakeholders on	Implements a culturally sensitive CP
СРНА	communication and media strategies,	communication, advocacy, and media strategies	communication/advocacy strategy that values
communication	policies, and practices around CPHA issues	that respect gender equity and local norms/culture	girls' and boys' dignity/best interests/safety
and advocacy	Builds the capacity of CP leaders and actors	Coordinates with experts to provide stakeholders	Influences national communication, advocacy,
strategies	(including journalists and community	with multi-lingual, organisation-centred, CPHA-	and media policies/practices to ensure all
J	members) to communicate on CP issues	focused communication/advocacy/media material	children are safe, protected, and included
	Ensures written/spoken messages use simple,	Communicates CPHA principles/technical	Promotes the publication of research,
	understandable, culturally-appropriate terms	standards to partners, government agencies,	analyses, and policy recommendations to
	and are translated into local languages	authorities, affected population, and media	influence CP laws, policies, and practice
	Receives written informed consent from	Ensures the safety of children and CPHA actors	Monitors stories and images for accuracy and
	children, caregivers, and guardians before	who testify or give evidence to the media	cultural sensitivity
	using their images, recordings, or quotes		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3		
	Competency Domain: Standards to Ensure a Quality Response, cont.				
Generating	Uses CPHA/humanitarian policies, good	Works with CPHA partners, stakeholders, and the	Collects, uses, stores, and shares CPHA data in		
evidence	practices, and information management tools	affected population to use up-to-date,	line with confidentiality, do no harm, and the		
	to collect, use, store, and share data	harmonised information management tools	best interest of children/families/communities		
	Works with partners, stakeholders, and affected	Supports and engages in joint humanitarian and	Establishes harmonised information		
	populations to align inter-agency tools and	CPHA assessments to avoid agency-specific	management tools and databases (online and		
	procedures with national laws/policies/systems	assessments wherever possible	offline)		
	Uses inter-agency assessment tools to	Works with CPHA partners and stakeholders to	Produces and uses up-to-date information to		
	support/perform (joint) rapid child protection	identify the most recent, context-specific CP data	guide decision-making, response planning,		
	assessments or child rights situational analyses	and to establish a baseline for key CP concerns	conflict and gap analyses, and CPHA strategies		
	Supports CPHA partners to develop CPHA	Trains data collectors on the skills required to	Ensures regular and correct collection and use		
	monitoring systems with relevant, harmonised	properly interact with children and communities	of data by CPHA partners		
	indicators for each CPHA risk and strategy	(e.g. interviewing skills, child-friendly techniques)			
	Aligns CPHA monitoring systems with those of	Trains all CP staff on good practice for basic,	Aligns CPHA indicators with national, regional,		
	partners and government ministries	appropriate, respectful, efficient, and secure	and global information management reporting		
		information management	systems, ensuring data informs CPHA response		
	Participates in assessment analysis to identify	Participates in existing information management	Ensures that national CPHA coordination		
	child protection concerns, gaps, and possible	task forces and other inter-agency information	groups undertake annual coordination		
	solutions	management, monitoring, and assessment groups	performance monitoring to inform workplans		
	Engages in interagency CPHA coordination	Ensures that objective, timely CP information is	Establishes effective data collection and IMS		
	mechanisms to establish indicators, monitoring	ethically collected and systematically integrated	despite contextual constraints of incomplete,		
	processes, and organizations'/actors' roles	into prevention and response activities	irregular data and volatile security/access		
	Identifies and supports CPHA partners that can	Supports the existence, transparency, visibility,	Uses situation and response monitoring data		
	monitor and report on the six grave violations	and accessibility of complete, harmonised referral	collection mechanisms to provide regular data		
	against children in conflict settings	systems for CPHA actors/the affected population	for decision-making and an effective response		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Standards on Child Protection Risks					
Preventing	Assesses, identifies, and analyses existing and	Uses community-based awareness and public	Designs CPHA programmes to protect children			
and managing	possible physical dangers to children	education campaigns to advocate for reduced	from physical harm, injury, and disability and			
dangers and		risk in formal and non-formal education	to respond to all the needs of injured children			
injuries	Supports child safety through safe community	Trains community members, brigades, and	Includes children in community-level disaster			
	spaces, child and youth recreation areas, and	rescue groups on emergency water safety,	risk reduction processes			
	clear case management and referral procedures	physical and psychological first aid, and dangers				
	Collaborates with CPHA and cross-sectoral	Involves children and youth in mapping and	Includes child protection risks, dangers, and			
	partners to collect, analyse, and leverage	assessing risks and spreading messages on the	injuries in contingency and response planning			
	information on dangerous sites and situations	physical safety of children				
Preventing	Maps and analyses the most common forms and	Collaborates with children/adults to identify	Supports the organisation to protect children			
and managing	cases of physical violence to inform CPHA	local views and responses to different forms of	from physical violence and to facilitate access			
physical	programming, decision-making, and response	violence and non-violent alternatives/solutions	to proper services/case management systems			
violence	Maps effective child-friendly providers of	Increases multidisciplinary teams' capacity to	Develops strategies to help response services			
	response services and identifies gaps	use sex- and age-appropriate strategies to	manage physical violence cases in a non-			
		prevent and respond to physical violence	discriminatory and non-stigmatising fashion			
	Involves children, families, community members,	Trains parents, key members of communities,	Provides age- and gender-sensitive			
	and CPHA actors in awareness messaging about	and teachers in locally-identified strategies to	multisectoral care for children and families			
	physical violence and prevention/support services	prevent common forms of violence	who have been subjected to physical violence			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Do	main: Standards on Child Protection Risks, cont.	
Preventing	Strengthens national systems and local	Partners with communities to end SGBV,	Supports the organisation to protect
and managing	capacity to prevent, mitigate, and respond to	promote inclusion for all genders/groups, and	children from SGBV and to provide survivors
sexual and	SGBV in emergencies	change views of violence/aggressor profiles	with age-appropriate information/response
gender-based	Facilitates the safe, harmonised collection,	Raises awareness of SGBV and of the fact that	Supports positive social/gender norms and
violence	storage, management, and sharing/use of	both girls and boys, women and men can be	behavioural change through organisation's
(SGBV)	quality SGBV data by all CPHA and GBV actors	survivors and/or perpetrators of SGBV	preparedness, prevention, and response
	Facilitates SGBV survivors' access to quality,	Facilitates national/international CPHA and	Provides non-stigmatizing multi-sectoral
	life-saving health care, and MHPSS (clinical	SGBV actors' collaboration and engagement in	information, livelihood support, dignity kits,
	management of rape, safe healing spaces)	the legal and justice sectors	and services that prevent/respond to SGBV

Uses interagency and coordination meetings	Promotes quality, gender-sensitive, ethical, and	Supports organisational processes and
as an entry point for mainstreaming SGBV	safe pre-emergency humanitarian assessments	resources for rapidly deploying skilled,
awareness-raising, prevention, and mitigation	to identify and protect groups at-risk of SGBV	committed SGBV programme staff in crises
Identifies key inter-agency, international, and	Identifies main issues for SGBV advocacy such	Works with CPHA, GBV, health, and other
national actors, policies, resolutions,	as resource gaps, enforcement of standards,	cross-sectoral partners to develop advocacy
regulations, laws and standards about SGBV	and codes of conduct	plans for SGBV prevention and response

Competencies	Behavioural indicator - Level 1	Behavioural indicator - Level 2	Behavioural indicator – Level 3
	Competency Do	main: Standards on child protection risks, cont.	
Preventing	Identifies and maps existing local, national, and	Participates in MHPSS and protection	Coordinates MHPSS actors in various sectors
and managing	international services and capacities for mental	coordination forums to promote coordination	to identify service gaps/overlap and align
mental and	health and psychosocial support	among actors	responses with humanitarian/SGBV guidance
psychosocial	Supports coordinated, efficient MHPSS	Builds capacity of CPHA workers and cross-	Coordinates organisational programmes to
distress	emergency responses by strengthening	sectoral partners in MHPSS skills, standards, and	strengthen all stakeholders' resilience/coping
	intersectoral and MHPSS coordination groups	guidance for proper MHPSS prevention/response	mechanisms and delivery of MHPSS services
	Uses MHPSS and social/legal protection systems	Develops, adapts, or strengthens culturally-aware	Identifies/recruits ethical staff/volunteers who
	to identify, prevent, monitor, and respond to	inter-agency strategies, indicators, assessments,	respect local culture, follow codes of conduct,
	risks/threats to mental and psychosocial health	and tools for M&E and results sharing	and provide proper, safe MHPSS programmes
	Connects caregivers with MHPSS, CPHA and	Builds and leverages local capacity for analyses;	Supports organisation to develop/ strengthen
	cross-sectoral services and staff/volunteers to	participatory community response plans; and	community plans that protect and support
	improve care for themselves and their children	culture/spirituality/religion in MHPSS activities	early childhood development in emergencies
	Conducts regular assessments of the	Collaborates with local, indigenous, and	Trains CPHA/cross-sectoral staff/volunteers/
	accessibility and quality of mental health care	traditional health systems to merge psychological	service providers on basic, focused, non-
		and social considerations into general health care	specialised, and specialised services
	Implements strategies to reduce discrimination	Strengthens access to safe and supportive	Integrates MHPSS considerations, services,
	and stigma of people with mental illness and/or	education where children and caregivers can	information, and referral systems into cross-
	mental disability	receive MHPSS information, support, or referrals	and other-sectoral emergency programmes

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3			
	Competency Domain: Standards on Child Protection Risks, cont.					
Preventing	Identifies push and pull factors for	Implements the Children in Armed Conflict	Supports the organisation to collaborate with CPHA			
and managing	joining armed groups and forces as well	Accountability Framework in partnership with	and cross-sectoral actors on proper and sustainable			
risks to	as resulting consequences	relevant stakeholders	CAAFAG, DDR, and MRM programming/advocacy			
children	Identifies all the key actors, guidance,	Provides technical and capacity-building support to	Innovates strategies for strengthening community-			
associated	resolutions, protocols, mechanisms,	CPHA and cross-sectoral actors working on DDR	based approaches to support CAAFAG (e.g. DDR,			
with armed	and reports on children/armed conflict		service delivery, preventing [re-]recruitment)			
forces and	Identifies all CPHA and cross-sectoral	Raises awareness of CPHA and cross-sectoral actors	Negotiates with different parties for children's			
armed groups	stakeholders that can monitor, report,	on key international standards, instruments, and	release from armed forces/groups and secures			
(CAAFAG)	and refer CAAFAG children to services	roles and responsibilities related to CAAFAG	commitments to cease recruiting and using children			
,	Identifies push and pull factors for	Coordinates with UN mission departments and other	Advocates with national actors for improved laws/			
	children and their families to join	actors on collaborative, coherent, and harmonised	policies/systems to prevent, monitor, and respond			
	armed groups and forces	CAAFAG and MRM programming	to CAAFAG, grave violations, and child detention			
	Identifies how the mandates of UN	Facilitates joint information sharing/programming	Supports the organisation to participate in the			
	missions/agencies and other CPHA	between organisational, national, and sub-national	MRM country task force and action plan activities			
	partners/stakeholders are like/different	groups in CPHA, MRM, child justice, and coordination				
	Observes confidentiality, 'do no harm',	Provides technical guidance/capacity building on	Engages effectively with actors from governments,			
	and 'the best interest of the child'	child rights monitoring to partners/stakeholders via	UN missions, and the military on complementary			
	when managing CAAFAG data	legal frameworks/international standards/protocols	CAAFAG programmes, advocacy, and policy			
	Identifies and triggers appropriate	Develops integrated inter-agency action plans and	Collects, stores, and uses data on grave violations			
	response mechanisms for grave	related strategies for MRM, CAAFAF, and DDR	against children in armed conflict according to			
	violations against children	communication/advocacy/media/implementation	MRM information management requirements			
	Identifies the physical, psychological,	Provides technical support and capacity building to	Integrates MRE strategies, plans, and advocacy into			
	and socio-economic impacts of	partners and NGOs on developing and implementing	broader protection/mine action sectors and			
	landmines, IEDs, ERWs, and UXO	MRE and other preventive responses	encourages parties to ratify relevant treaties, etc.			

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency	Domain: Standards on Child Protection Risks, cont.	
Preventing	Identifies the differences between the	Facilitates coordination between humanitarian	Ensures children are protected from the
and managing	'worst forms of child labour', 'child labour',	workers and national stakeholders engaged in	worst forms of child labour, particularly
child labour	and 'children in productive activities'	child labour prevention and response	those related to or made worse by the crisis
	Identifies the national/international legal	Strengthens inter-sectoral coordination on issues	Supports government authorities with roles
	framework for child labour (actors,	related to child labour (education, gender-based	impacting child labour to participate in CPHA
	standards, legislation, mechanisms, etc.)	violence, early recovery, livelihoods, etc.)	coordination and preparedness activities
	Conducts desk reviews and analyses to	Monitors humanitarian response activities to	Bases child labour in emergency response
	determine the causes, risks, extent,	ensure children of legal working age can perform	on the causes/impact of the CP risk, the
	patterns, and impacts of child labour	safe, appropriate economic recovery activities	response's legitimacy, and group capacity
	Determines whether child labour is a	Evaluates child labour in inter-agency	Supports CPHA and cross-sectoral partners/
	priority child protection risk	assessments, information management, and	stakeholders to mainstream child labour
		situation and response monitoring structures	throughout core CP programme strategies

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency [Domain: Standards on Child Protection Risks, cont.	
Preventing and	Identifies the inter-agency guidance and	Mitigates the risk of separation through community-	Prevents and responds to family separation
managing	legal frameworks related to UASC (human	and national-level prevention and preparedness	and protects and cares for UASC according to
unaccompanied	rights, humanitarian and criminal law, CPMS)	activities (birth registration, evacuation processes)	their specific needs and best interests
and separated	Identifies the causes, vulnerabilities, and	Collaborates with government and local	Ensures that UASC programme planning
children (UASC)	impacts family separation (non-emergency	organisations to coordinate, contextualise, and	includes resource management, tracing, case
` ,	separation, mixed migration, etc.)	harmonise all UASC response systems and activities	management, documentation, and training
	Uses UASC case management/information	Maps local and national capacity and gaps to assess	Provides rationale, reasonable expectations,
	systems with confidentiality and informed	separation risks and vulnerabilities, to identify	and reduction of hidden/abandoned children
	consent and in the best interest of the child	potential partners, and to organise assessments	in family tracing/reunification programmes
	Works with CPHA UASC partners and	Uses consistent criteria to identify UASC, trace	Uses best practices when identifying,
	stakeholders to follow standardised data	families, contextualise inter-agency UASC guidance,	assessing, selecting, and monitoring long-
	protection protocols and procedures	and care for children awaiting reunification	term/permanent/alternative care for UASC
	Identifies and leverages informal, traditional,	Implements an appropriate and tailored family	Supports inter-agency/country SOPs that share
	formal, and organisation-led family tracing	tracing, verification, reunification, and reintegration	information, refer to services, clarify roles and
	methods, good practices, and mechanisms	UASC programme for the child's best interest	responsibilities, advance UASC reunification

	Identifies the nine fundamental principles	Adheres to the nine fundamental principles for	Builds local capacity to identify, verify, reunify,
1	for children on the move from the ISS	children on the move from the ISS Practical Guide on	and reintegrate UASC in accord with inter-
	Practical Guide on Children on the Move	Children on the Move	agency guidelines and best practice
	Identifies the process and approach of trans-	Conducts multi-disciplinary assessments/evaluations	Develops and follows harmonised inter-agency
	national care, collaboration, and the building	with a best interest determination and sustainable	standards so children on the move have
	blocks of protect, integrate, and future	solution process for children on the move	quality transitional care and monitoring
	Identifies the conventions and standards	Implements the eight interdependent steps of	Supports the organisation and stakeholders to
	that provide the important benchmarks for	managing emergency contexts with children on the	provide children on the move with unified
	working with children on the move	move	care, safety, stable relationships, and hope

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
Competencies		Domain: Standards on Child Protection Risks, cont.	Demavioural maleator Level 3
Promoting	Identifies the legal framework, risks,	Supports child-friendly legal and military actors	Ensures that all children who come into
justice for	vulnerabilities, causes, and results that	and processes, police stations, detention facilities,	contact with the justice system are treated
children	affect children in contact with the law	rehabilitation centres, diversion systems, etc.	in line with international standards
	Builds the capacity of all actors who	Establishes information management/ monitoring	Promotes and advocates for gender equality
	regularly engage with children or child	systems to document, identify, and assess trends/	in formal/informal leadership over the
	protection issues	attitudes as to children in contact with the law	judiciary, military, police, government, etc.
	Supports coherent protection, response,	Establishes/strengthens a team of human rights,	Advocates for the release of children from
	child rights, and advocacy activities in	psychosocial, medical, and legal front-line workers	illegal detention and inappropriate facilities
	collaboration with all stakeholders	to monitor and respond to identified cases	in favour of community-based solutions

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency	Domain: Standards on Child Protection Risks, cont.	
Preventing	Uses quality data to identify stigmatised,	Builds the capacity of CPHA actors, cross-sectoral	Ensures that all children in humanitarian
and managing	discriminated, and excluded groups of	partners, specialised service providers, and other	settings can access inclusive, safe, dignified,
stigmatisation	children and causes/results of exclusion	stakeholders working with marginalised groups	contextualised services and protection
and	Maps and assesses the capacity/gaps of	Develops and strengthens referral mechanisms	Supports community-based child and youth
discrimination	national/local services to protect excluded,	between CPHA organisations and service providers	groups/initiatives to incorporate excluded,
	stigmatised, and discriminated children	to efficiently meet children's specific needs	stigmatized, and discriminated children
	Uses awareness-raising to support an	Supports stigmatised, discriminated, and excluded	Supports the organisation, CPHA actors, and
	inclusive environment	children by ensuring their physical security and	cross-sectoral partners to create inclusive,
		preventing/responding to violations	rights-based programming and institutions
	Involves representatives from stigmatised,	Uses a participatory assessment process to	Advocates with stakeholders at all levels for
	discriminated, and excluded populations in	identify the causes, results, and possible solutions	policies to protect excluded children's rights
	programme design and M&E	to stigmatisation, discrimination, and exclusion	and ensure reasonable accommodations

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain:	Standards to Develop Adequate Child Protection Str	ategies
Managing CP	Identifies the factors involved in effective	Coordinates all case management actors to ensure	Identifies children with urgent protection
strategies for	case management (including policies,	appropriate processes, confidentiality,	needs and provides an effective, ethical,
individuals	principles, standards, stakeholders, etc.)	accountability, and the best interest of the child	coordinated, child-friendly response
	Promotes non-discrimination by providing	Builds children/families' resilience and	Strengthens CP systems' safeguarding
	services with regard to the wishes, rights,	empowerment by capitalising on their strengths	policies, access to assistance, protection
	and needs of the child and the family	and resources in all aspects of programme cycle	mechanisms, rights-fulfilment, and resilience
	Identifies how organisational policies/	Engages children in determining their own best	Implements case safe, ethical, empathetic,
	procedures, family/community dynamics,	interests by identifying and exploring their skills,	and inclusive management services
	networks, and norms impact children	support systems, perspectives, needs, and risks	according to inter-agency guidelines
	Identifies the levels and supporting	Conducts tailored, participatory, child-centred	Advocates for a national birth registration
	standards/guidelines of the behavioural	case management that features timely, organised,	system that helps children access related
	competencies for working with children	proficient case reviews, revisions, and conferences	benefits and social protection mechanisms

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain: Sta	andards to Develop Adequate Child Protection Strate	gies, cont.
Managing CP	Identifies how awareness and economic	Supports significant people in the child's life to	Develops contextualised care responses to
strategies for	strengthening support and empower	identify their own resources, including personal	increase the coverage/quality of social
families,	families in CPHA preparedness/response	skills and social support systems	protection and families' care capacities
caregivers,	Identifies how family, community, and	Incorporates the perspectives of significant people	Supports contextualised, regional, national
and close	social norms/networks impact children's	in the child's life in case management procedures,	and sub-national coordination frameworks
relations	coping capacity, resilience, and well-being	including assessments and best interest decisions	like a UASC technical working group
	Uses inter-agency guidelines/resources to	Supports families, communities, and care	Makes the (alternative) care of children a
	support families' and caregivers' skills in	networks to make decisions, solve problems, and	political and financial priority
	positive parenting and non-violence	identify positive coping strategies in emergencies	
	Maps and analyses cultural/social norms	Prepares families/communities for reunification	Includes affected children and populations
	and family structures/dynamics to engage	through sensitisation, information sharing, family	in programme design, implementation,
	in locally appropriate child/family building	mediation, case management, and follow-up	monitoring, feedback, and evaluation

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain: Sta	andards to Develop Adequate Child Protection Strate	egies, cont.
Managing CP	Maps, assesses, and builds upon existing	Support local volunteers and community members	Ensures that children are protected from
strategies for	formal and informal community mechanisms	to assess existing supports, develop and implement	abuse, violence, exploitation and neglect by
communities	and service providers	response plans, and support child survivors	community-based mechanisms and processes
	Engages communities in assessing and	Collaborates with key CPHA, cross-sectoral, and	Ensures that CBCPMs are collaborative,
	problem-solving the all the potential	national actors/stakeholders to perform their roles	community-driven, sustainable, and built on
	consequences of external CPHA intervention	and responsibilities in the CBCPM cycle of action	existing local/national structures/capacities
	Involves relevant agencies in case	Supports and expands formal and informal support	Supports the organisation and partners to
	management wherever appropriate	and referral systems using culturally-sensitive	include key elements of community-driven
		approaches and principles	interventions in CBCPM programming
	Identifies assesses how culture, politics,	Mobilises and strengthens appropriate peer-to-peer	Develops CBCPM strategies that promote
	socio-economics, traditions, norms, and	response and monitoring and youth engagement in	gender sensitivity and inclusion for target
	customs impact community functioning	CBCPMs and concerns	groups and the community

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency Domain: Sta	andards to Develop Adequate Child Protection Strate	egies, cont.
Managing CP	Maps and analyses the capacity, influence,	Strengthens civil society actors and management	Engages society actors/organisations to
strategies for	and gaps of formal and informal civil and CP	systems to cooperate on identifying and responding	collaborate, coordinate, and harmonise CPHA-
societies	mechanisms/systems to address risk/abuse	to child protection risks	related policies, laws, capacity, and response
	Maps the case management capacity and	Coordinates with other actors to strengthen the	Ensures the effective care of children in the
	gaps of CPHA actors and cross-sectoral	overall impact and professionalism of child	development and humanitarian spheres
	partners	protection efforts	according to inter-agency standards/guidelines
	Conducts analyses of the initial situation, the	Communicates clearly with colleagues, government	Makes the (alternative) care of children a
	conflict, and stakeholders before designing/	departments, CP partners, and stakeholders on the	political and financial priority
	implementing/monitoring CP programmes	context, societal changes, and programme results	

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competend	cy Domain: Integrated Approaches and Standards	
Integrating	Identifies and implements the CPMS's basic	Bases decisions on cash transfer-CPHA programming	Ensures that CP concerns are included in the
CPHA and	standards, mechanisms, tools, and research	on in-depth risk and opportunity assessments, cash	assessment, design, monitoring, and
economic	on economic recovery	transfer guidance, and current integrated research	evaluation of economic recovery programmes
recovery	Shares the results of CP assessments and	Conducts joint training for economic recovery/CPHA	Ensures that working-age children and their
•	their implications for economic recovery	personnel on cash transfer programming and the	caregivers have access to adequate livelihood-
	with communities/economic recovery actors	laws and policies governing work for/with children	strengthening support

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency D	Oomain: Integrated Approaches and Standards, cont.	
Integrating	Identifies tools, standards, and potential for	Conducts and promotes joint CPHA-education	Ensures that CP concerns are included in the
CPHA and	integrated education-CP collaboration, joint	training, assessment, planning, prevention,	assessment, design, monitoring, and
education	emergency programming, and assessment	preparedness, response, and recovery actions	evaluation of education programmes
	Facilitates joint, coordinated, and/or	Initiates collaborations on MRM, CAAFAG, and	Ensures that all children can access safe, high-
	complementary CPHA, EiE, and MHPSS	reintegration with CPHA and EiE actors, the Ministry	quality, child-friendly, flexible, protective, and
	programming in child-focused settings	of Education, Social Affairs, and other stakeholders	relevant learning opportunities/environments
	Shares the results of CP assessments and	Establishes referral and monitoring systems so	Ensures joint training of CPHA and EiE staff (or
	their implications for education with	education staff can efficiently monitor CP risks in	cross-training in each other's specialisations)
	communities and education actors	schools and refer children with protection needs	

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3
	Competency D	omain: Integrated Approaches and Standards, cont.	
Integrating	Identifies the relevant guidelines, principles,	Conducts and promotes joint CPHA-health training,	Ensures child protection concerns are included
CPHA and	and standards that inform joint CP-health	assessment, planning, prevention, preparedness,	in the assessment, design, monitoring, and
health	collaboration, programming, and assessment	response, and recovery actions	evaluation of health programs
	Shares the results of CP assessments and	Establishes referral and monitoring systems so that	Ensures that all children have access to quality,
	their implications for health with	health facility staff can efficiently monitor CP risks in	protective health services that are appropriate
	communities and health actors	hospitals and refer children with protection needs	to their age and developmental needs
	Collaborates with health workers to	Ensures CP projects include safe, dignified, and	Supports coordination, collaboration, and
	generate common understandings of formal	confidential systems for identifying and referring	rapid referrals between/among social welfare,
	and informal health services	cases of illness/injury to appropriate health services	injury surveillance, and health systems

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3		
	Competency Domain: Integrated Approaches and Standards, cont.				
Integrating	Identifies the relevant guidelines, principles,	Conducts and promotes joint CPHA-nutrition	Ensures that child protection concerns are included in		
CPHA and	and standards that inform joint CP-nutrition	training, assessment, planning, prevention,	the assessment, design, monitoring, and evaluation of		
nutrition	collaboration, programming, and assessment	preparedness, response, and recovery actions	nutrition programmes		
	Shares the results of CP assessments and	Establishes referral/monitoring systems so	Ensures that children of all ages, their caregivers, and		
	their implications for nutrition with	that nutrition staff can efficiently monitor CP	pregnant/breastfeeding women and girls, can access		
	communities and nutrition actors	risks and refer children with protection needs	quality, safe, and appropriate nutrition services/food		
	Collaborates with nutrition staff on advocacy	Supports nutrition in emergencies staff to	Supports CPHA and nutrition in emergencies actors to		
	and messaging to address household food	connect motherless babies with wet nurses	collaborate on community mobilisation, prevention		
	consumption and decision-making concerns	or appropriate replacement feeding	messages, and fixed or mobile child-mother centres		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3		
	Competency Domain: Integrated Approaches and Standards, cont.				
Integrating	Identifies the relevant guidelines, principles,	Conducts and promotes joint CPHA-WASH training,	Includes child protection concerns in the		
CPHA and	and standards that inform CP-WASH	response, assessment, planning, prevention,	assessment, design, monitoring, and		
water, health,	collaboration, programming, and assessment	preparedness, and recovery activities	evaluation of WASH programmes		
and sanitation	Shares the results of CP assessments and	Establishes referral and monitoring systems so WASH	Ensures that all children have equal access to		
(WASH)	their implications for WASH with	staff can efficiently monitor CP risks and refer	appropriate WASH services that minimise risks		
,	communities and WASH actors	children with protection needs	of physical and sexual violence		
	Ensures spaces that serve children are safe,	Supports parents and communities in ensuring water	Ensures that the safety and dignity of affected		
	appropriate, accessible, child-centric, and	collection does not interfere with children's	populations, including all children, is included		
	have potable water and hygiene facilities	education or physical health/safety	as a sub-objective of WASH interventions		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3	
	Competency Domain: Integrated Approaches and Standards, cont.			
Integrating	Identifies the relevant guidelines,	Conducts and promotes joint CPHA-shelter	Ensures that CP concerns are included in the	
CPHA and	principles, and standards that inform CP-	training, response, assessment, planning,	assessment, design, monitoring, and evaluation of	
shelter	shelter collaboration, programming, and	prevention, preparedness, and recovery	shelter programmes	
	assessment	activities		
	Shares the results of CP assessments and	Establishes referral and monitoring systems so	Ensures that all children/caregivers have appropriate	
	their implications for shelter with	shelter staff can efficiently monitor CP risks and	shelter that supports privacy, dignity, basic needs, and	
	communities and shelter actors	refer children with protection needs	long-term solutions	
	Promotes child protection	Fosters collaboration between CPHA and shelter	Ensures that the safety and dignity of affected	
	mainstreaming and family unity in	partners to provide MHPSS to affected	populations, including all children, is included as a sub-	
	shelter assistance	populations in non-displaced disaster shelters	objective of shelter interventions	
		and other settings		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3		
	Competency Domain: Integrated Approaches and Standards, cont.				
Integrating	Identifies the relevant guidelines, principles,	Conducts and promotes joint CPHA-CCCM training,	Ensures that CP concerns are included in the		
CPHA and	and standards that inform CP-CCCM	response, assessment, planning, prevention,	assessment, design, monitoring, and		
camp	collaboration, programming, and assessment Shares the results of CP assessments and	preparedness, and recovery activities Establishes referral and monitoring systems so CCCM	evaluation of shelter programmes Ensures camp management structures,		
coordination and camp	their implications for CCCM with	facility staff can efficiently monitor CP risks and refer	referrals, services, and resources promote		
management	communities and CCCM actors	children with protection needs	children's safety and well-being in the camps		
(CCCM)	Ensures camps have a children's focal point	Fosters collaboration between CPHA and CCCM	Ensures that the safety and dignity of affected		
	and secure spaces for UASCs, child-headed	partners to mainstream safe, confidential, non-	populations, including all children, is included		
	households, and other vulnerable groups	stigmatising, and inclusive MHPSS support in camps	as a sub-objective of CCCM interventions		

Competencies	Behavioural Indicator - Level 1	Behavioural Indicator - Level 2	Behavioural Indicator – Level 3		
Competency Domain: Integrated Approaches and Standards, cont.					
Integrating	Identifies the relevant guidelines, principles,	Conducts and promotes joint CPHA-food security	Ensures that CP concerns are included in the		
CPHA and	and standards that inform CP-food security	training, response, assessment, planning, prevention,	assessment, design, monitoring, and		
food security	collaboration, programming, and assessment	preparedness, and recovery activities	evaluation of food security programmes		
•	Shares the results of CP assessments and	Establishes referral and monitoring systems so food	Ensures the safety and dignity of affected		
	their implications for food security with	security staff can efficiently monitor CP risks and	populations, including children, is included as a		
	communities and food security actors	refer children with protection needs	sub-objective of food security interventions		
	Works with food security actors to assess	Ensures CP and MHPSS are mainstreamed into	Identifies the risks, gaps, and unintended		
	potential causes of a food emergency and	centres that treat mothers, pregnant women, girls,	results of interventions to promote safe,		
	create community early warning systems	and children for nutritional deficiencies and concerns	equitable, adequate, and protective food aid		
	create community early warning systems	and children for nutritional deficiencies and concerns	equitable, adequate, and protective lood a		

Annexes

Annex 1: Core Humanitarian Competency Framework (CHCF)⁷

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours		
	Competency Domain: Understanding humanitarian contexts, and applying humanitarian principles and standards				
Understanding the humanitarian context	Demonstrates understanding of the phases of humanitarian response, including preparedness, disaster risk reduction, response and recovery Applies understanding of the political and cultural context Demonstrates understanding of gender equality, diversity and inclusion	Assesses and analyses key issues and develops actions to respond to them Commits organisation to gender equality, diversity and inclusion	 Does not acknowledge cultural or political context in discussions Does not consider beneficiaries when developing solutions Appears unclear about own and organisation's responsibilities 		
	Includes the needs, skills, capacities and experiences of affected people in response activities		 Considers donor requirements above beneficiary or organisational priorities 		
	Competency Doma	nin: Applying humanitarian standards and p	orinciples		
Understanding the humanitarian context, cont.	Upholds organisation's commitments to humanitarian frameworks, standards, principles and codes in programme goals, activities and staff behaviour	Participates in developing a contextualised organisational response	 Refuses to participate in coordinated mechanisms Does not value gender equality, diversity and inclusion Compromises humanitarian principles and 		
context, cont.	Uses power responsibly, in line with accountability principles and standards Demonstrates understanding of own, organisation's and others' roles within the humanitarian system	Respects international humanitarian law and relevant treaties Applies the organisation's perspective and approach to disaster coordination and interagency cooperation	standards		
	Demonstrates understanding of coordination mechanisms	Ensures staff's behaviour complies with humanitarian standards and principles			

⁷ Structure adapted from: CHS Alliance (2017). A Guide to the Core Humanitarian Competency Framework: Supporting Humanitarians to work effectively. Core Humanitarian Competency Framework, Annex 1 and 2.

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours
	Competency	Domain: Ensuring programme quality and impact	
Achieving results	Demonstrates understanding of project cycle management	Sets and follows work standards and operating procedures	Cannot adapt to changing plans or decisions, negatively impacting project outcomes Called to force an automorphism and delivered.
	Participates in designing and implementing effective projects and programmes	Clarifies team roles and responsibilities to maximise impact	 Fails to focus on outcomes and deliver results Gives up easily when faced with challenges Does not meet deadlines, regardless of the situation and resources Misuses resources or commits fraud Displays unhelpful or negative behavior when facing challenges Demonstrates poor communication ski Resists innovations and technology Does not learn about or apply technologicand innovation to work
	Delivers timely and appropriate results using available resources	Collaborates with stakeholders to avoid duplication and maximise resources	
		Provides regular feedback and information to improve results	
		Documents lessons learned and applies them to future projects	 Does not adapt to others' cultures and needs Fails to fulfil commitments to crisisaffected people
		Promotes responsible use of innovation and technology to deliver results	

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours
	Co	mpetency Domain: Working accountably	
Achieving results, cont.	Answers to crisis-affected people for actions and decisions	Establishes meaningful processes through which crisis-affected people can participate in the response and share their expectations and concerns	Same as above
	Collects, analyses and disseminates information and feedback from crisisaffected people and other stakeholders without creating expectations	Ensures efficient and transparent use of resources in accordance with internal control mechanisms	
	(Competency Domain: Making decisions	
Achieving results, cont.	Demonstrates flexibility in situations of rapid change and varying cultural contexts, always informed by a focus on crisis-affected people Demonstrates understanding of when to act		Same as above
	and when to involve others Considers the wider impact of decisions in order to achieve results Includes planning and delegation in decision-making		

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours	
	Competency Doma	ain: Developing and maintaining collaborative relation	ships	
Listening and creating dialogue	Listens to the perspectives and experiences of crisis-affected people, stakeholders and team members Creates and maintains dialogue with crisis-affected people and other stakeholders	Includes feedback from crisis-affected people, partners and other stakeholders in programme design, implementation and learning		
Working with others	Contributes positively in the team to achieve programme objectives	Establishes clear objectives with teams and individuals		
	Displays empathy, respect and compassion towards crisis-affected people	Monitors work progress and individual performance	 Ignores people or ideas that do not fit with own views 	
	Uses suitable channels and technologies to communicate regularly, responsibly and consistently	Agrees upon long-distance work schemes with partners and staff	 Makes poor decisions and inappropriate compromises to please others Communicates in unclear, disrespectful or 	
	Participates in networks to access and contribute to good practice	Builds trust with communities and stakeholders	inappropriate language, format or mediaMisses opportunities to develop and	
	Challenges decisions and behaviour which breach the International Red Cross and Red Crescent and NGOs'/ individual agencies' Codes of Conduct	Fosters collaborative, transparent and accountable relationships with partners to create and implement agreements	 sustain new relationships or partnerships Uses an unhelpful or unprofessional approach with stakeholders 	
		Uses negotiation and conflict resolution skills to support positive outcomes		
			 Does not adapt responses to stakeholders' different needs Cannot relate to people from different backgrounds 	
			 * Does not respect the needs of individuals with different perspectives 	

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours
	Competenc	y Domain: Operating safely and securely at all times	
Minimising risk to crisis-	Pays attention to the safety of crisis-affected people and other key stakeholders	Undertakes effective risk assessments with crisis- affected people and partners	Presents ideas or opportunities that put self or others at risk
affected people, partners and	people, and threats to self and organisation	Demonstrates understanding of wider UN/NGO security coordination and the organisation's role in those mechanisms	 Misunderstands or disregards security protocols, leading to personal or organisational risk
stakeholders Seeks to do no harm and to minimise risks for partners and crisis-affected people	Prioritises and invests in safety and security	* Demonstrates a casual attitude to risk	
		Develops contingency plans and implements a responsible exit strategy	 Shows disinterest in the context and complacency
Managing personal safety and	Builds and sustains acceptance for work in line with humanitarian principles and standards	Monitors security risks and ensures organisational protocols are understood and consistently followed by staff	 Displays offensive attitudes to crisis- affected people and local authorities
security	Recognises different vulnerabilities, reduces vulnerability by complying with safety and security protocols set by organisation, and adapts them to local context	Takes appropriate action and provides direction and support to team members in the event of a crisis	
	Champions the importance of safety and keeps the safety of colleagues and team members in mind at all times		

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours
	Competency Doma	ain: Managing in a pressured and changing environn	nent
Adapting and coping	Remains focused on objectives and goals in a rapidly changing environment Adapts calmly to changing situations and constraints Recognises personal stress and takes steps to reduce it Remains constructive and positive in difficult, stressful and challenging environments	Helps others recognise and manage stress by modelling self-care and prioritising workload Promotes well-being and a duty-of-care culture	 Shows considerable stress without acting to reduce or manage it Behaves unprofessionally, violates the code of conduct and damages the organisation's reputation Resists adapting behaviours and actions to changing situations and environment Demonstrates a poor work/life balance and loss of perspective
Maintaining professionalism	Takes responsibility for own work and its impact on others Plans, prioritises and performs tasks well under pressure Behaves ethically and professionally in accordance with relevant codes of conduct Demonstrates personal integrity by using power responsibly and fairly Shows awareness of internal and external	Sets realistic deadlines and goals Enables others to carry out their roles and responsibilities Monitors commitments and actions transparently Learns from experience and feedback and applies lessons learnt to new situations	Does not realise the impact change has on oneself and others

Competencies	Core behaviours for all staff in humanitarian response, informed by skills and knowledge	Additional behaviours for managers in humanitarian response, informed by skills and knowledge	Limiting behaviours
	Comp	etency Domain: Demonstrating leadership	
Self-awareness	Realises the impact of their strengths and limitations on others Demonstrates understanding of how individuals' complementary skills build team		 Resists or delays making necessary decisions Does not delegate to skilled team members Harms team members' confidence Identifies problems without seeking solutions
	effectiveness		identifies problems without seeking solutions
	Seeks and uses feedback to improve performance		
Motivating and influencing others	Promotes humanitarian values	Describes and demonstrates the values, core purpose and principles of humanitarian work	Communicates in an unclear, hopeless mannerSees consultation as time-consuming and
	Inspires confidence in others	Provides regular and ongoing informal and formal feedback	irrelevant
	Advocates for organisational beliefs and values	Recognises the contribution of others	Blames others for one's own failings
	Encourages team collaboration through active listening	Adapts leadership style to time frame and changing situation	 Ignores or dismisses expertise, knowledge or information that contradicts own point of view
	Influences others to meet programme goals		 Avoids addressing performance issues
	Analyses and acts in challenging situations in the absence of specific guidance	Considers both the broad strategic perspective and the details of a situation	Tolerates behaviour which harms others' development, performance and morale
	Demonstrates initiative by suggesting creative improvements and ways of working	Acts decisively and adapts plans to emerging situations and changing environments	 * Communicates the organisation's strategy and direction vaguely or inconsistently
	Demonstrates tenacity to achieve results	Takes informed and calculated risks to improve performance	 Uses influence in a way that compromises professional integrity
			Struggles to make tough decisions
			Discourages others from speaking openly

Annex 2: Desk Review

		Child Protection	n in Emerge	encies/ Child Protection	
Framework Name	Date	Author	Country	Competency type/ name	# of levels
Child Protection in Emergencies (CPiE)	2010	Child Protection Working Group, Hanna- Tina Fischer		(a) technical, (b) functional/ managerial; (1) Core child protection;(2) core humanitarian; (3) Child protection programming in Emergencies	3 - not specified
Leadership Competency Framework	2011	The National Child Welfare Workforce Institute	USA	(a) functional/ managerial	4 - (1) Executive; (2) Manager; (3) Supervisor; (4) Case Worker
Core Competency Framework for the Protection of Children	2011	NHS Education for Scotland	Scotland	(a) technical	4 - (1) practitioner recognises and reports situations where there might be a need for protection; (2) practitioner contributes to protecting people (children) at risk; (3) practitioner implements aspects of a protection plan and reviews its effectiveness; (4) practitioner develops and leads on the implementation of an overall protection plan
Child Protection Workers - Competencies & Professional Practice Portfolio, Draft 3	2012	TdH Albania			
Caring for Child Survivors of Sexual Abuse - Guidelines for health and psychosocial service providers in humanitarian settings*	2012	International Rescue Committee (IRC); UNICEF		(a) core child sexual abuse knowledge competencies; (b) core child-friendly attitude competencies; (c) core skills; (d) guiding principles	competency areas
Safeguarding Children, Young People, Adults at Risk - Workforce Development Strategy 2013-2015	2012	Solihull Local Safeguarding Children Board (LSCB)	UK	(a) technical	

Para Professionals in the Social Service Workforce: Guiding Principles, Functions and Competencies	2015	Global Social Service Workforce	USA	(a) generic/core functions and competencies; (b) para professional practice competencies; (c) para professional training competencies	Para professional functional areas
Outline Common Competencies Trajectory	2016	War Child			
Competency Framework Psychosocial Support Delegates in Emergencies*	2016	Psychosocial Centre, International Federation of Red Cross and Red Crescent Societies		(a) technical PSS; (b) core and generic (functional/ managerial)	
Children's Workforce Core Competencies - Draft Framework	2016	Children's Action Plan Directorate	New Zealand	5 competencies: (1) A0 – Children's workforce foundational tier; (2) A1 – Children's workforce practitioner tier; (3) B – Children's workforce advanced practitioner tier; (4) C – Children's workforce management tier; (5) D - Children's workforce leadership tier; 6 domains: (1) Be culturally competent; (2) Work collaboratively and share information; (3) Identify needs and respond to vulnerability; (4) Engage parents, family, whānau and caregivers; (5) Engage children; (6) Act in the best interests of children. competency descriptor: S (Skill), K (Knowledge), V (Value)	
Family Violence, Sexual Violence and Violence within Whānau: Workforce Capability Framework*	2017	New Zealand Government	New Zealand	(a) technical; (b) functional/ managerial	4 - (1) Legislative; (2) Organisational; (3) Workforce; (4) Practitioner AND 6 domains - (1) Understanding people's experiences of family violence, sexual violence and violence within whānau; (2) Upholding the dignity, values

	and beliefs of people and their diverse cultural identities; (3) Enabling disclosures and response to help seeking; (4) Using collective action to create safety for victims; (5) Using collective action to sustain safe behaviours of perpetrators; (6) Working as part of an integrated team clear distinction between competency and capability (capability defined as a higher,
	more integrated level of competency)

	Humanitarian Competencies, Standards & Principles					
Document name	Date	Author	Country	Competency type/ name	# of levels	
ELRHA: Professionalising the Humanitarian Sector, A scoping study	2010	Enhancing learning & research for humanitarian		Humanitarian core competencies	areas of focus	
		assistance (ELRHA) - P. Walker Feinstein International Center & C. Russ, RedR UK				
EUPRHA HAQF: The Humanitarian Action Qualifications Framework: A quality assurance tool for the Humanitarian Sector	2010	EUPRHA Project by European Commission Lifelong Learning programme - B. L. Aardema, University of Groningen, Netherland, C. Churruca Muguruza, Universidad de Deusto, Spain.		Responsibility and autonomy (knowledge and skills)	5/8: One dimension is described at eight levels; the other five are described at five levels	
Core Humanitarian Competencies Guide*	2011	Consortium of British Humanitarian Agencies (CBHA)	UK	(a) technical skills and knowledge; (b) behavioural competencies		

Minimum Standards for Child	2012	CPWG		(1) 6 principles; (2) 26 standards
Protection in Humanitarian Action				
(CPMS)*				
Humanitarian Principles	2012	OCHA		4 principles
Professional Standards for Protection Work	2013	ICRC	(a) standards; (b) principles	
World Vision Core Humanitarian Competencies	NS	World Vision	core humanitarian competencies	
Core Humanitarian Standard (CHS) Guidance Note and Indicators*	2015	CHS Alliance, The Sphere Project, Groupe URD	(a) standards; (b) quality criteria	9 commitments and quality criteria
Minimum Standards for Prevention and Response to Gender-Based Violence in Emergencies*	2015	UNFPA		18 minimum standards
The Sphere Handbook	2015	The Sphere Project		(1) Humanitarian Charter; (2) Minimum Standards in Humanitarian Response
A guide to the Core Humanitarian Competency Framework*	2017	CHS Alliance	(a) technical competencies; (b) functional competencies; (c) Core Humanitarian Competencies; (d) Leadership Competencies	
Professional Standards for Protection Work*	2018	ICRC	(a) standards; (b) principles	
The Humanitarian Action Qualifications Framework: A quality assurance tool for the Humanitarian Sector	2018	CHS Alliance		

		General	Competen	cy Frameworks	
Framework name	Date	Author	Country	Competency type/ name	# of levels
UNICEF Competency Definitions*	NS	UNICEF		(a) core values; (b) competencies; (b) core; (c) functional; (d) knowledge and skills	
World Vision Core Humanitarian Competency Framework	NS	World Vision			
Save the Children Competency Framework	2014	Save the Children		(a) leading competencies; (b) thinking competencies; (c) engaging competencies; (d) values	3 levels: (1) skilled; (2) accomplished; (3) leading edge; (a) negative indicators; development ideas; link to organisational values
Core Competency Framework	2016	UNDP		core competencies	6 levels: (1) Support, Reliable Replication; (2) Execute & learn, perform defined tasks; (3) Apply & Adapt, Recognised contributor with demonstrated ability; (4) Originate, Peer regarded lead expert; (5) Integrate & Empower, Strategic Advisor; (6) Transformational visionary, recognised expert
Child Protection Workforce Strategy 2017- 2020 - Appendix 3: Child protection capability framework	2017	Victoria State Government, Health and Human Services	Australia	(a) core capabilities; (b) classification-specific capabilities; (c) personal qualities and attributes; (d) knowledge and skills	capabilities - 5 core elements: The capability framework comprises five core elements required in child protection practice and work: (1) domains of practice describing key areas of capability for child protection; (2) core capabilities outlining capabilities that all staff are expected to demonstrate consistently for CPP2 and CPP3—CPP6 levels (these are aligned to the domains of practice); (3) classification-specific capabilities outlining capabilities that CPP3—CPP6 practitioners demonstrate to the level expected of their CPP classification (these are aligned to the domains of

				practice); (4) personal qualities and attributes outlining the six personal qualities and attributes considered important for child protection practice; (5) knowledge and skills outlining the 10 knowledge and skills considered important for child protection practice.
IRC Success Model	2018	IRC	USA	4 components: (1) receptive, (2) resourceful, (3) resilient, (4) results-oriented

			Other Se	ctors	
Framework name	Date	Author	Country	Competency type/ name	# of levels
Technical Competency Framework for Nutrition in Emergencies Practitioners	2013	Concern Worldwide; Emergency Nutrition Network; International Medical Corps; Save the Children, UK; University College London; Valid International; and World Vision International			3 behavioural levels
Core Competencies for GBV Program Managers and Coordinators in Humanitarian Settings	2014	Gender-based Violence area of responsibility Learning task team, Global Protection Cluster		(a) Core Competencies; (b) Professional Competencies; (c) Behavioural Competencies	
Core Competencies in adolescent health and development for primary care providers - including a tool to assess the adolescent health and	2015	World Health Organization (WHO)		(a) Foundation of adolescent health care competencies; (b) Situational clinical care competencies	3 domains in adolescent health care under which competencies fall; (1) Attitudes; (2) Knowledge; (3) Skills (ability to)

development component in pre- service education of health-care providers*				
The Cash Learning Partnership (CaLP) CTP Competence Framework*	NS	The Cash Learning Partnership (CaLP)	(1) Overarching Areas; (2) Competence Areas; (3) Essential Competence; (a) Operational delivery of CTP; (b) Technical programme design and quality; (c) Strategic planning and decision-making	
IFRC Livelihoods Resource Centre Learning and Technical Competency Framework for Livelihoods and Cash Transfer Programme	NS	IFRC	(1) Subject; (2) Technical competences; (a) Level 1: Entry (Remembering & Understanding); (b) Level 2: Generalist (Applying and analysing); (c) Level 3: Specialist (Evaluating); (d) Level 4: Expert (Creating)	

		Standalone Child Protecti	ion Staff P	rofiles, ToRs, & Interview Guide	
Framework name	Date	Author	Country	Competency type/ name	# of levels
UNICEF Child Protection - Junior Level (P1-P2) Competency Based Interview Guide	2009	UNICEF		(a) functional competency	competency levels
UNICEF Child Protection - Mid Level (P3-P4) Competency Based Interview Guide	2009	UNICEF		(a) functional competency	competency levels
UNICEF Child Protection - Senior Level (P5+) Competency Based Interview Guide	2009	UNICEF		(a) functional competency	competency levels
Generic job description for Child Protection in Emergencies Project Manager	2015	Institut Bioforce		(a) technical; (b) functional; (c) inter disciplinary skills	
TORs: Massive Open Online Course (MOOC) targeting professionals	2017	ISS-SSI; IFRC			

working with children in the context of international migration				
Protection, Gender and Inclusion Delegate Job Description	2017	International Federation of Red Cross and Red Crescent Societies		

		Oth	er Related	Documents	
Framework name	Date	Author	Country	Competency type/ name	# of levels
Using a Competency Model to Increase Frontline Supervisor Effectiveness in Child Welfare Agencies	2006	Hired for Good - Quality Human		(a) critical competencies for supervisors	
IASC Guidelines on Mental Health and Psychosocial Support in Emergency Settings*	2007	Interagency Standing Committee (IASC)			(a) common functions and domains; (b) core mental health psychosocial support domains; (c) social considerations in sectoral domains
The Paris Principles - The Principles and Guidelines on Children Associated with Armed Forces and Armed Groups	2007	UNICEF			
Public Health Guide in Emergencies	2008	John Hopkins Bloomberg School of Public Health, International Federation of Red Cross and Red Crescent Societies			
Professionalising the Humanitarian Sector - A scoping study	2010	Enhancing Learning & Research for Humanitarian Assistance (ELRHA)			

INEE Minimum Standards Handbook	2010	International Network for Education in Emergencies (INEE)			
Staff recruitment in United Nations system organizations: a comparative analysis and benchmarking framework – Institutional framework^	2012	Joint Inspection Unit Geneva			
A Framework for the Protection of Children	2012	UNHCR			
National Framework for Child Protection learning & development in Scotland 2012	2012	Scottish Government	Scotland	(a) general contact workforce competences, knowledge and skills;(b) specific contact workforce competences, knowledge and skills;(c) intensive contact workforce competences, knowledge and skills;	
What Cash Transfer Programming can do to protect children from violence, abuse and exploitation	2012	Save the Children, Women's Refugee Commission, The Cash Learning Partnership, Child Protection in Crisis Network for Research, Learning and Action			
Child Safeguarding in Cash Transfer Programming - A Practical Guide*	2012	Save the Children, Women's Refugee Commission, The Cash Learning Partnership, Child Protection in Crisis Network for Research, Learning and Action			
Best Practice for Engaging Community- Based Child Protection Mechanisms and Establishing	2013	Child Protection in Crisis Network for			

Synergies with the Education Sector: Learning from Protracted Refugee Settings in Uganda and Rwanda		Research, Learning & Action		
Practice Standards 2013	2013	Australian Association of Social Workers	Australia	practice standards
Save the Children's Child Protection Strategy 2013-2015 - Making the world a safe place for children	2013	Save the Children, Child Protection Initiative		
Disability Inclusion - Translating Policy into Practice in Humanitarian Action	2014	Women's Refugee Commission		
Gender-Based Violence Area of Responsibility Capacity Development Strategy 2015-2020	2014	Global Protection Cluster, GBV AoR		
Inter Agency Guidelines for Case Management & Child Protection - The role of case management in the protection of children: a guide for policy & programme managers and caseworkers*	2014	Global Protection Cluster, Child Protection, European Commission Humanitarian Aid, USAID		
Why Care Matters: The importance of adequate care for children and society	2014	Family for Every child		
Cash for protection - Cash transfer programs can promote child protection outcomes	2014	Hannah Thompson		
Protection Mainstreaming Training Package	2014	Global Protection Cluster		
Community-Based Child Protection Mechanisms - Global Synthesis Report of Plan International's Support to CBCPMS*	2015	Plan International Headquarters		
Therapist competence in global mental health: Development of the	2015	Kohrt, Jordans, Rai, Shrestha, Luitel,		

Enhancing Assessment of Common Therapeutic factors (ENACT) rating scale		Ramaiya, Singla, Patel, ELSEVIER, Behavior Research and Therapy Journal			
Child Protection in Emergencies Capacity Building Mapping & Market Analysis	2015	Save the Children; Linksbridge			
Guidelines for Integrating Gender- Based Violence Interventions in Humanitarian Action - Reducing risk, promoting resilience and aiding recovery	2015	Global Protection Cluster, GBV AoR; IASC		(a) Core Child-Friendly Attitude Competency Areas;	
Competency-based Workforce Development - A Synthesis of Current Approaches^	2015	National Child Welfare Workforce Institute, Children's Bureau, University at Albany NY	USA	(a) knowledge, skills, and abilities(KSAs); (b) personal characteristics;(c) context knowledge and skills	(1) cognitive and behavioural skills; (2) knowledge; (3) self-concept; (4) traits; (5) motives
Children in Armed Conflict Accountability Framework - A Framework for Advancing Accountability for Serious Violations against Children in Armed Conflict	2015	Conflict Dynamics International			(1) Introduction to the CAC Accountability Framework; (2) Foundations of CAC accountability; (3) Definition and structure of CAC accountability; (4) Guidance for developing strategic approaches to CAC accountability
Adapting to learn, learning to adapt: Overview of and considerations for child protection systems strengthening in emergencies	2016	The Alliance for Child Protection in Humanitarian Action			•
Child Protection Action Plan 2015- 2020	2016	International Federation of Red Cross and Red Crescent Societies			

Joint Protection Mainstreaming Framework	2016	Caritas Australia, CAFOD, CRS, Trocaire	(1) Analysis; (2) Targeting and diversity of need; (3) Information sharing; (4) Community engagement; (5) Feedback & Complaints mechanisms; (6) Staff conduct; Mapping & Referral; (7) Coordination & Advocacy: (a) guiding questions; (b) indicators; (c) key actions
Inter-agency toolkit: Supporting the protection needs of child laborers in emergencies*	2016	The Alliance, UNICEF, Plan International	
Protection Mainstreaming Toolkit – Field Testing Version	2017	Global Protection Cluster	
Child Protection in Emergencies Capacity Gap Analysis South East & East Asia	2017	Save the Children; IKEA Foundation	
South African Child Gauge	2017	University of Cape Town, Children's Institute	
Children on the Move - From protection towards a quality sustainable solution – A practical guide*	2017	International Social Services	
Field Handbook on Unaccompanied and Separated Children*	2017	The Alliance for Child Protection in Humanitarian Action - Inter-agency Working Group on Unaccompanied and Separated Children	(a) core humanitarian competencies; (b) core child protection competencies; (c) child protection programming in emergencies
Key Considerations for Child Protection-focused Mobile Services Delivery	2017	CP AoR, Global Protection Cluster	

Child Protection in Emergencies Professional Development Programme	2017 - 2018	Save the Children	learning outcomes: (a) knowledge; (b) skills; (c) attitudes; (d) life-long learning
Professional Capability Framework – Social Work Level Capabilities	2018	The British Association of Social Workers	Capabilities
Child Protection Training Package - Asia Pacific Region, Draft	2018	World Vision	
TOOL 3 - Case Management Quality Assessment Framework, Case Management Competencies Self Evaluation (Workers) v.4*	2018	Case Management Task Force, Global Alliance for Child Protection in Humanitarian Settings	 (a) values & ethics; (b) qualifications, knowledge; (c) communication & relationship skills; (d) case management procedures; (e) Record keeping & information management; (d) self-care and development; (e) working with the community
TOOL 4 - Case Management Quality Assessment Framework, Case Management Competencies Self Evaluation (Supervisors) v.4	2018	Case Management Task Force, Global Alliance for Child Protection in Humanitarian Settings	(a) Competence 1 Understands the purpose of supervision;(b) Competence 2 Has the necessary skills and knowledge to act as a supervisor; (c) Competence 3 Able to set appropriate context for supervision; (d) Competence 4 Helps supervisees develop their practice; (e) Competence 5 Communication and interpersonal skills; (d) Competence 6
TOOL 2 - Case Management Training Manual - Module G3 Exercise 2 - Supervised Practice Framework	2018	Case Management Task Force, The Alliance for Child Protection in Humanitarian Settings	(a) personal competency; (b) social competency; (c) methodological competencies; (d) technical competencies;
CPiE Learning Outcome Matrix draft INEE Toolkit*, https://toolkit.ineesite.org/toolkit/	2018	Save the Children International Network for Education in Emergencies (INEE)	

Education in Emergencies Evidence for Action (3EA) - Measurement Consortium Frequently Asked Questions (FAQs)	2018	3EA MIDDLE EAST/NORTH AFRICA/TURKEY (MENAT); International Rescue Committee; NYU Global Ties for Children				
2nd Edition Structure CPMS (working version)	2018	The Alliance for Child Protection in Humanitarian Settings				
Child Protection in Emergencies Capacity Gap Analysis: Middle East and Eastern Europe	2018	Child Frontiers; Save the Children				
Emergency Capacity Building Project, Staff Capacity Initiative: Humanitarian Competencies Study	2006	Interagency Working Group (IWG) on Emergency Capacity Building				
Additional Guidance: Integrating the CHCF and other competency frameworks	2018	Fereday, E.; Core Humanitarian Competency Framework				
Total number of sources: 93		1	'		'	

^{*}detailed description of competencies, frameworks, standards, practical examples and definitions

NS = Not stated

[^]explanation of competencies

Annex 3: Acronyms

To keep the competencies and indicators as brief as possible, the *CPHA Competency Framework* has made free use of acronyms. The following is a list of the acronyms used and their expansions.

CAAFAG Children Affected by Armed Forces and Armed Groups

Cambodia ACTs	Cambodia Against Child Trafficking Networks
СВСРМ	Community-Based Child Protection Mechanisms
СССМ	Camp Coordination and Camp Management
ССРМ	Cluster Coordination Performance Monitoring
CFSI	Community and Family Services International
СР	Child Protection
CP AoR	Child Protection Area of Responsibility
СРНА	Child Protection in Humanitarian Action
CPIE	Child Protection in Emergencies
CPIMS	Child Protection Information Management System
CPMS	Minimum Standards for Child Protection in Humanitarian Action
CPMS WG	Child Protection Minimum Standards Working Group
CPWG	Child Protection Working Group
DDR	Disarmament, Demobilisation, and Reintegration
DPKO	Department of Peacekeeping Operations
DRR	Disaster Risk Reduction
EiE	Education in Emergencies
ERW	Explosive Remnants of War
GBV	Gender-based Violence
GBV AoR	Gender-based Violence Area of Responsibility
HR	Human Resources
IED	Improvised Explosive Device

IFRC	International Federation of Red Cross and Red Crescent Societies
ILO	International Labour Organization
IMS	Information Management Systems
IRC	International Rescue Committee
ISS	International Social Service
L&D	Learning and Development
LDWG	Learning and Development Working Group of the Alliance for Child Protection in Humanitarian Action
M&E	Monitoring and Evaluationa
MHPSS	Mental Health and Psychosocial Support
MRE	Mine Risk Education
MRM	Monitoring and Reporting Mechanism
NGO	Non-governmental Organisation
SEDHURO	Socio-economic Development and Human Rights Organization
SGBV	Sexual and Gender-based Violence
SOP	Standard Operating Procedure
Tdh	Terre des hommes
ToR	Terms of Reference
UASC	Unaccompanied and Separated Children
UN	United Nations
UN CT	United Nations Country Team
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
UXO	Unexploded Ordnance
WASH	Water, Sanitation, and Hygiene