save the children
international programs
role profile

	TITLE : Roving Child Protection Coordinator

	TEAM/PROGRAMME: Child Protection
	LOCATION: Bouar & Kaga Bandoro

	GRADE: TBC
	CONTRACT LENGTH: 10 months

	CHILD SAFEGUARDING:

Level 3: the role holder will have contact with children and/or young people either frequently (e.g. once a week or more) or intensively (e.g. four days in one month or more or overnight) because they work in country programs; or are visiting country programs; or because they are responsible for implementing the police checking/vetting process staff.

	ROLE PURPOSE:
The Child Protection Coordinator (roving) is responsible for managing Save the Children’s Child Protection emergency response in Bouar and Kaga Bandoro. The overall aim of the Child Protection Coordinator is to guide staff and partners to initiate interventions to address violations of children’s rights, particularly in terms of prevention and response for children associated with armed groups and forces. This includes engagement and advocacy with armed groups and forces, psychosocial activities for children and youth, establishment of community-based protection systems, and expansion of social reintegration services for children. The Child Protection Coordinator leads on project planning, coordination, and support fundraising, recruitment and procurement.

	SCOPE OF ROLE:

Reports to: Field Managers Bouar & Kaga Bandoro
Staff directly reporting to this post: Child Protection Staff and Partners

	KEY AREAS OF ACCOUNTABILITY:

· With support from the Child Protection Adviser, develop project plans and budgets, contributing towards an overall thematic programme plan and master budget.
· From the strategy initiate programming in the following areas:

· Reduce vulnerability and enhance the protection and armed conflict response including the emergency response to people's protection needs in travel status
· Strengthen prevention, response and protective environment for children affected by war. Sub-goals:

· - Strengthening prevention and protection response for children/victims of the conflict.

· - Strengthening the protective environment for children.

· - Strengthening of a system of coordination and management of PE information
· The prevention, protection and support for gender based violence (GBV)
· Strengthen the capacity of community protection mechanisms to sustain the protection responses and promote sustainable solutions in the country
· Support rapid recruitment, induction and training of new staff in coordination with Child Protection Advisor and the HR team.

· Develop capacity building plan for staff and partners and provide on-going mentoring and support

· Serve as child safeguarding focal point for Kaga Bandoro and Bouar, and lead on establishment of strong child safeguarding procedures in all response activities in Kaga Bandoro and Bouar in accordance with the national strategies developed

· Identify program supply needs and development a sensible phased procurement plan for activities in coordination with the logistics team

· Prepare and oversee project implementation to ensure timely delivery of project activities, including through establishment of effective monitoring and evaluation systems, development of individual performance management work plans, and routine visits to project sites

· Establish and maintain relationships with local authorities, humanitarian actors, and community leaders, ensuring effective coordination and consultation

· Support fundraising for child protection, including contributing to the development of high quality concept notes and proposals, in coordination with the Child Protection Adviser and other senior programme staff

· Prepare timely programme and donor reports on project activities in compliance with internal SC requirements and any relevant external donor requirements.

· Put in place effective accountability systems ensuring that children and families have regular forums for feedback and that their recommendations are followed up

· Ensure that the minimum standards of humanitarian relief are maintained in accordance with the Minimum Standards for Child Protection in Humanitarian Settings, the Sphere Charter and Red Cross Code of Conduct.

· Work closely with Safety and Security Advisor and the Field Manager of Bouar and Kaga Bandoro to ensure programme activities adapt to changing security context and coordinate with Child Protection Adviser on potential programme modifications when necessary

· Contribute to communications and media work as required.

	SKILLS AND BEHAVIOURS (our Values in Practice)

Accountability:

· Holds self accountable for making decisions, managing resources efficiently, achieving and role modelling Save the Children values
· Holds the team and partners accountable to deliver on their responsibilities - giving them the freedom to deliver in the best way they see fit, providing the necessary development to improve performance and applying appropriate consequences when results are not achieved
Ambition:

· Sets ambitious and challenging goals for themselves (and their team), takes responsibility for their own personal development and encourages others to do the same
· Widely shares their personal vision for Save the Children, engages and motivates others
· Future orientated, thinks strategically
Collaboration:

· Builds and maintains effective relationships, with their team, colleagues, members and external partners and supporters
· Values diversity, sees it as a source of competitive strength
· Approachable, good listener, easy to talk to
Creativity:

· Develops and encourages new and innovative solutions
· Willing to take disciplined risks
Integrity:

· Honest, encourages openness and transparency

	QUALIFICATIONS AND EXPERIENCE

Essential

· Significant experience of managing child protection projects in emergency settings, especially in complex security environments

· Education to BSc/BA/BEng level in Social Work, Human rights Law, International Relations, Development Studies or similar, or equivalent field experience.

· Previous experience of managing a team and ability to support staff in challenging circumstances

· A high level of written and spoken French and English

· Ability to identify the main gaps in child protection in the given context to inform a holistic response for children.

· Knowledge of established inter-agency standards and guidelines in child protection, especially the Paris Principles, MRM, SC Child Friendly Spaces Handbook, and the Minimum Standards for Child Protection in Humanitarian Settings.

· Experience in training and capacity building and willingness to dedicate time to staff and partner development

· Experience in monitoring and evaluating child protection programmes in emergency contexts across multiple locations

· Experience of and commitment to working through systems of community participation and accountability

· Ability to write clear and well-argued assessment and project reports

· Politically and culturally sensitive with qualities of patience, tact and diplomacy

· Capacity and willingness to be extremely flexible and accommodating in difficult working circumstances.

· Previous safety and security training for working conflict settings

· Commitment to and understanding of child rights, the aims and principles of Save the Children, and humanitarian standards such as the Sphere Charter and the Code of Conduct. In particular, a good understanding of the Save the Children mandate and child focus and an ability to ensure this continues to underpin our support

Desirable

· Experience of working and living in Central African Republic, Democratic Republic of Congo, or similar contexts

· Experience of working with programmes for children associated with armed groups and forces

· Specific experience of managing UNICEF, OFDA, ECHO and other major projects

	Date of issue: 23 May 2015 Author: Michel Boulay, Field manager Kaga Bandoro

date

