Summary of Lessons Learned
on PSEA Focal Point Trainings
Excerpt from final consultancy report by OCHA consultant, Nov 09.

The 3-day focal point trainings [Indonesia, Nepal, Zimbabwe] and 1-day senior manager training [South Sudan] were very well-received by participants, and the training materials and related resources were deemed highly useful. Several key points/lessons learned generated during the trainings that should inform future PSEA planning and training efforts include:

· Support for the FP and senior managers trainings at the country level should be solicited from the RC/HC to ensure attendance by key agencies/organizations working within the UNCT/IASC.

· FP and senior managers’ trainings should be done in close succession so that they build off one another; it may be useful to conduct senior managers trainings prior to FP trainings in order to improve commitment of senior managers to assign and support FPs to attend the FP training.

· Consider conducting follow-up workshops for FPs to elaborate some of the key issues introduced in the 3-day training, such as survivor-centered interviewing skills, developing complaints mechanisms at the community level; and developing victim assistance mechanisms. Use the pre- and post-tests from the FP training to identify areas that require further skills-building.

· Ensure a mechanism for monitoring follow-up after the FP and senior manager’s trainings in order to identify needs of country teams in undertaking PSEA activities.

· Wherever possible, identify PSEA coordinators at the country level who can be tasked with responsibilities related to start-up of the ICN, development of a national action plan; assessment of victim assistance needs and implementation of victim assistance mechanisms; etc. Ideally these coordinators would be in place prior to undertaking the FP and senior managers trainings so that they can participate in/guide the action planning process during the trainings.

Participants in the Nepal and Indonesia trainings further highlighted the need for training and other resource material that is Asia-specific, and several participants in the FP trainings felt that the film “To Serve with Pride” should be updated to include more information about non-conflict settings.

PAGE
1

