

Strengthening Humanitarian Leadership

1 November 2012

IASC Inter-Agency
Standing Committee

UNHCR

FAO

WFP

OCHA

UNICEF

UNFPA

UN HABITAT

WHO

IOM

SCHR

World Bank

OHCHR

RSG on
Human
Rights
of IDPs

InterAction

ICVA

IFRC

UNDP

Outline

- I. Introduction: RC/HC deployments and context**
- II. Three levels of leadership strengthening**
- III. Conclusion: IASC support to leadership strengthening**

RC/HCs in the Field (Oct. 2012)

Totals:

Haiti:
DSRSG/RC/HC

Colombia:
RC/HC

- Sudan:
RC/HC
- Central African Republic:
DSRSG/RC/HC a.i
- Chad:
RC/HC
- Niger:
RC/HC
- Burkina Faso:
RC/HC
- Côte d'Ivoire:
DSRSG/RC/HC
- Mauritania:
RC/HC
- Mali:
RC/HC
- Sahel:
RHC
- Guinea:
RC/HC
- Liberia:
DSRSG/RC/HC
- Libya:
DSRSG/RC/HC
- Democratic Republic
of the Congo: DSRSG/RC/HC
- Zimbabwe:
RC/HC
- oPt: DSC/RC/HC
- Lebanon: DSC/RC/HC
- Syrian Arab Republic: RC and RHC
- Iraq: DSRSG/RC/HC
- Jordan: RC and HC a.i
- Afghanistan:
DSRSG/RC/HC
- Pakistan:
RC/HC
- Nepal:
RC/HC
- Philippines:
RC/HC
- Myanmar:
RC/HC
- Indonesia:
RC/HC
- Sri Lanka:
RC/HC
- Yemen:
RC/HC
- Eritrea:
RC/HC
- Somalia:
RC/HC and DHC
- Ethiopia:
RC/HC
- South Sudan:
DSRSG/RC/HC
- Kenya:
RC/HC

DHC - Deputy Humanitarian Coordinator
 DSC - Deputy Special Coordinator
 DSRSG - Deputy Special Representative of the Secretary-General
 HC - Humanitarian Coordinator
 RC - Resident Coordinator
 RHC - Regional Humanitarian Coordinator

Country with RC
 Country with RC/HC
 Country with DSRSG/RC/HC or DSC/RC/HC
 Regional HC

Humanitarian Coordination Leadership

Strengthening at 3 levels

I.
INDIVIDUAL
knowledge, skills and experience

II.
MANAGEMENT
OCHA support

III.
INSTITUTIONAL
IASC, UN System environment

I. Individual Level **Performing leaders**

HC Pool

A roster of high-caliber candidates available for:

- (a) RC-track post (RC, RC/HC, DSRG/RC/HC);
- (b) Stand-alone HC posts, DHC posts;
- (c) Surge deployment as HC/DHC.

Candidates screened by IASC Emergency Directors.

HC Pool

Composition: 62 Members from 21 organizations

A. Gender

B. Nationality

C. Affiliation

Too few women, French, Arabic speakers, non-OECD and non-UN representatives

- **Pool Established June 2012**

(18 senior officials from 6 IASC agencies: UNICEF, WHO, IOM, UNHCR, WFP, OCHA.)

- **Next Steps: L3 Pool Members Event 1st quarter 2013**

(Review of procedures, roles, expectations.)

High Potential Pool

Grooming future leaders

- **Career development plan.**
- **Developmental assignments** e.g. shadowing a HC; serving as Deputy HC or OCHA Head of Office a.i.
- **Emergency deployments** through OCHA surge mechanisms and as deputy HCs.
- **Inter-agency exchanges** within clusters; from a cluster to multi-sectoral coordination
- **Learning/training referrals** in consultation with parent agency.

Selection

Building constituencies

IASC Inter-Agency
Standing Committee

- Aligning IASC agencies' votes for RC/HC posts.
- ERC/UNDG Chair meet to review shortlisted candidates for RC/HC posts.
- IASC HC Panel consultations on HC designations.

Induction

Getting on track

Tailored programming to match
Coordinator's skills, knowledge
and experience.

Shadowing

For RCs/HCs with limited humanitarian experience; and Non-UN HC Pool members

Objective: Enhance understanding of RC/HC role.

Resources: Experienced RC/HCs.

Duration: 2 to 8 weeks.

Sponsor: OCHA (travel, DSA, administrative support).

Results: 3 shadowing relationships in process.

Mentoring

For First-time HCs with little or no humanitarian experience

Objective: Enhance on-the-job performance.

Resources: Experienced/Retired RC/HCs

Duration: 1 week mission; followed by distance mentoring (3 months).

Sponsor: OCHA (Travel, DSA, administrative support)

Results: Since Mar. 2011, all first-time HCs requiring mentoring (10 out of 28) received it/will receive it.

Learning

Key activities 2012/2013

Deloitte.

- **Deloitte Leadership Retreat for Humanitarian Coordinators**
12-14 Oct. 2012, Dallas, Texas
- **Regional Workshops on Humanitarian Advocacy**
7-9 Feb. 2012, Amman; 14-16 Nov. 2012, Nairobi; 2013 TBC.
- **RC Induction Workshop (HC Component)**
1st 22-29 Feb. 2013, New York
- **DSRSG/RC/HC and HC Annual Retreats**
29 May 2012; 14-16 May 2013, Montreux

Learning

Planned activities 2013

- **IASC Leadership Development Strategy**
- **Learning Referral System**
- **“Just-in-time” Coaching**

Handbook for RCs & HCs

New edition 2013

Revision 1st quarter 2013
(reflecting Transformative Agenda)

IASC consultation

Field distribution
(IASC agencies and partners).

II. Management Level

Managing and supporting HCs

- ERC-HC Compact and HC performance appraisal
- Regular HC dialogue w/ CRD Director
- IASC HC Panel performance review

III. Institutional Level

Fostering an enabling environment for HC leadership

- **Advocacy and outreach with partners and stakeholders**
- **Constituency building around the HC function**

HCT Team Development

Fostering collective leadership

1. Assessment

• Work processes, team dynamics

2. Process

• Tailor-made facilitation, coaching, training, and strategic planning

3. Results

• Highly performing HCT

Conclusion

How can you help strengthen humanitarian leadership?

- 1** Nominate candidates to the HC Pool.
- 2** Participate in HC Pool screening and interviewing.
- 3** Be a team player.