

[image: image1.png]

MODEL TRAINING FRAMEWORK
ECHA/ECPS UN and NGO Task Force on

Protection from Sexual Exploitation and Abuse
__

I.
INTRODUCTION

A.
Overview

All UN and associated personnel, NGOs/INGOs affiliated with the UN, host country officials and beneficiaries of assistance must be familiar with Secretary General’s Bulletin on Special Measures for Protection from Sexual Exploitation and Abuse (ST/SGB/2003/13).

Over and above other implementation strategies/ measures, training is required to ensure system-wide implementation of the SGB, complemented by periodic and systematic follow-up and awareness-raising.

In terms of training, this framework provides guidance for the way forward, taking into consideration the Task Force’s history, previous achievements and challenges to date.

B.
Guiding Principles

All SEA training developed should:

· Identify in each case the specific training/awareness raising needs of the particular target group.

· Identify who will be the principal coordinating body in guiding the training, assist with the roll out and make materials available.

C.
Mission
Provide training on the Special Measures for Protection from Sexual Exploitation and Abuse to all UN and associated personnel including contractors and consultants, NGOs/INGOs affiliated to the UN, host country officials and beneficiaries of assistance.

D.
Target Audiences

There are many distinctive categories of personnel, each of which presents its own unique context, dynamics and training requirements:

1.
All UN and associated personnel. This category includes all UN civilian and military personnel, national and international staff, NGOs/INGOs affiliated with the UN, contractors and consultants, etc.

2.
Host Country Officials. This category includes local government officials for example the police and civil servants.

3.
Beneficiaries of assistance. This category includes refugees, internally displaced persons and any other groupings particularly at risk.

(Note: The various categories of personnel need to be developed more. This is still very broad.)

II.
GLOBAL TRAINING FRAMEWORK

A.
Aim

Firstly it is to raise awareness in relation to SEA; secondly to give all target groups a basic orientation in relation to the SGB and the zero tolerance approach with regards to SEA (to understand what the SGB says); thirdly to enable effective response with regards to handling and recording complaints.

B.
Training Strategy

The task force will develop and deliver SEA standardized training in the most efficient and effective manner, respecting best practice. There are various categories of training applicable to the different target groups:

1.
Generic Mandatory (core) Training. This category includes all UN civilian and military personnel, national and international staff, NGOs/INGOs affiliated with the UN, contractors and consultants, etc. This mandatory core training is aimed to help all personnel understand the SGB and its implications.

2.
Specialized Training for all Focal Points. This training must ensure that focal points are fully conversed in terms of their roles, responsibilities and functions and have the practical skills and tools necessary to secure support, resources and credibility to fulfill their roles.

3.
Training for Managers. This training should address the key responsibilities of management with regards to the implementation of the SGB, how to actively support the training efforts, how to prevent SEA, enforcement, reports and observations.

4.
Training for Local Government Counterparts. This type of training would be to inform our local counterparts of what is in existence with regards to addressing SEA etc.

5.
Training/Awareness Raising for Beneficiaries of Assistance. For example it would include community outreach programmes etc.

6.
Training for Specific Functions. This training will address the duties and responsibilities for specific functions such as public information, HR, Administration.

7.
Training of Trainers. Considering the large numbers of personnel which would need to be trained training of trainers would be necessary to help implement training.

(Note: This is very broad and basic and would need to be explored and discussed further)
Standardization of training. One of the priorities should be to standardize the training material package in order to achieve consistent and effective training. The core principles must be conveyed, despite the possible need to adapt to meet particular local needs.

Reach all personnel. Considering the size, composition and location of the target audience, all available means need to be used to provide training. This could possibly include:

a.
Distance/ e learning initiatives.

b.
Mobile training team deployments from HQ level (initial implementation of the training package). This would be linked to ToT.

c.
Strengthening of network of regional training focal points.

d.
Training of Trainer programmes.

e.
Web site as a permanent source of information for the SEA training community of practice.

III.
ACTION PLAN

IV.
FEEDBACK AND EVALUATION

Based upon indicators (qualitative and quantitive) established as a key element of the design of each training programme.

