	[image: image1.png]e care’

	HUMANITARIAN EMERGENCY RESPONSE PROTOCOL

	C6

	Management team review

Purpose

This protocol helps determine if there is need to strengthen the Country office management team in the event of a major emergency in order to determine if additional support or different management skills are required to effectively manage a major emergency.

Process leader

Contact for help

CI Humanitarian

CI Humanitarian Director (CEG)

Director

+ 41 796225619
emergencydirector@careinternational.org

Policy

When a Type 4 ‘corporate’ emergency is declared and given the high level of emergency support that will be required it is considered best practice to immediately deploy an experienced team of emergency professionals. A key initial role of the team will be an assessment of the country office senior management team capacities and experience and to ensure that the organization has the right leadership team in place with the appropriate skills and experience to manage the new and complex demands of the emergency and CI’s ongoing activities in the country.
This policy will usually only be applied in Type 4 emergencies, but may occasionally be used in large complex Type 2 emergencies if there are concerns regarding the country office capacity. These concerns may be identified by the lead member and/or CEG and will be reviewed jointly before a management review is conducted.
If the management team review concludes that the pre-emergency leadership team needs additional or alternative sustained support to deal with the new context and the challenges faced by the emergency, the CD’s line manager, the lead member HR Director and the Humanitarian Director will agree on changes necessary to the in country management team, considering the following options:
a) Supplement the existing management team: Additional senior managers at Country Director, Assistant Country Director, Finance or HR level could be brought in to support the existing leadership team. In most cases, it is expected, that the incoming senior managers would manage the emergency response. The incumbent Country Director would focus on the ongoing operational responsibilities, managing the existing non emergency programs and providing support to the emergency programme as requested.
b) An alternative may be for the incumbent director to manage the emergency programs and the incoming director to be given responsibility for all non emergency programs. The Lead Member and the Humanitarian Director will make these decisions based on their best judgment of the management requirements and with input from the overall in country review team (as mentioned earlier).
c) Change the leadership: The management review may conclude that the extensive scale and impact of the emergency (including the impact on our staff) will require significantly different skills and leadership than were currently in place to ensure a rapid and significant scale up of the country office. In a type 4 emergency the expansion and changes to the country programme will likely be sustained for some time (2 – 5 years) and will significantly alter the country programme strategy and portfolio.

A senior experienced and seasoned emergency expert with strong development experience will be deployed to replace the existing Country Director. The decision to bring in an expert leader to replace the CD should be seen as CARE senior leadership ensuring accountability to our Humanitarian Mandate, as well as good HR practice with the goal of fortifying the CO with the staff, skills and expertise required. This step should be a supportive, timely decision that is jointly made by the CD’s line manager and the CI Humanitarian Director.
The line management of the incoming senior leadership will be within the existing line management structure (with a dotted line for a new CD to the HD) to ensure adequate oversight and corporate attention is provided.
How the decision is made

Within 12 hours of classifying an emergency as a Type 4, the Country Director’s line manager and the Humanitarian Director will convene an initial call and conduct a rapid review of the expected management requirements of the response and CARE’s capacity to meet those demands, considering the management team in place and available deployable emergency personnel. They will consider:

· Scale, complexity and risk of the emergency response
· Scale, complexity and risk of ongoing pre-emergency programs

· Previous experience and performance of the senior management team in managing large scale emergency response
· Emergency management and leadership competencies demonstrated by the existing leadership team

· Impact of the emergency on the existing team including any personal trauma and critical or cumulative stress.
· Availability of deployable Country Director level internal and external personnel with the appropriate experience and competencies.

If necessary, further information may be gathered about support needs during the next 72 hours including consultation with the ‘deployed emergency team’, the Executive Directors of the Lead members, and key personnel from CI members.
This review will be conducted at the outset of a Type 4 response, but may be repeated periodically if any significant changes or concerns about the management of the response emerge.

In the case of a Type 2 emergency, this review will be undertaken if concerns about the management of the response arise. The Humanitarian Director will decide if this is necessary and will request a management review with the Country Director’s line manager.

Based on their assessment, the Country Director’s line manager and the Humanitarian Director will decide what the appropriate configuration of the in country management team will be and whether to supplement or reassign existing staff.
Who makes the decision

The decision will be made jointly by the Country Director’s line manager and the Humanitarian Director. They will consult with other key stakeholders as appropriate.

Where a consensus cannot be reached, the Humanitarian Director will refer the decision to the Secretary General for resolution by Excom.

How reassignment of staff is managed

Where a decision is made to reassign staff from the country office, the Country Director’s line manager will be in close and immediate contact with the concerned staff as soon as possible to discuss and explain the decision and to make arrangements and plans for their transition
, including:
· Communication with existing staff and the leadership team

· Communication with key stakeholders – government and donors

· Transition and handover with incoming staff

· Assisting departure of staff and dependents from the country

· Providing any psycho social and other practical support

· Providing appropriate leave

· Discussing new temporary and long term assignment options
The CARE lead member commits to finding appropriate placements for affected staff as quickly as possible and to ensure that the future career opportunities of these staff are not affected.

How deployment of a new staff is managed

The CI Humanitarian Director and the Country Director’s line manager will identify an appropriate candidate from the CI RED roster that can be available to assume the role required for a minimum of 6 months. The Lead Member and the Humanitarian Director will agree on the final candidate to be deployed.

The hiring member will then deploy that person into the CO following standard procedures for CI RED deployments. They should be in country within 10 to 15 days of declaration of the emergency

At the same time, the Lead Member will be responsible for recruiting/selecting an appropriate candidate for the longer term of up to 2-3 years to replace the 6 month emergency deployment.

Instructions

	When and what
	Responsible
	Involved

	Immediately or in advance
Decision made that the situation is a Type 4 (corporate)
OR

In a type 2, this protocol is triggered when discussions on the CCG indicate additional support may be required by the CO to manage the response.
	CI SG and EXCOM
CCG
	CCG

	Within 12 hours of the decision to bring in additional support
HD convenes call with Country Director’s Line Manager to review the management requirements of the response and the capacity of the existing team to determine what changes or support may be required.
	HD
	Country Director’s line manager

	Further information about support requirements gathered as needed
	HD
	CCG
CI REC

Deployed Emergency team.

	Within 72 hours

HD and Lead Member decide on the future management and leadership arrangements.

If no consensus is reached, the HD refers the matter to the CI Secretary General for a prompt decision by Excom.

	HD
CD’s LM
	CI SG

	If the decision is to change the CD or supplement the team the next critical step is for the CD’s LM to speak immediately to the CD to discuss the situation and plan communication to staff, partners, and other key stake holders. The discussion will also focus on the next steps for the CD if s/he will be leaving position.
	CD’s LM
	HD

	If the decision is taken to supplement or change the in country leadership team, and the CD has been informed, the CI HR Coordinator, the LM HR unit and the Country Director’s Line Manager will work together to implement the decision.
These include:

· Deploying the incoming staff

· Supporting transition and handover

· Providing support and identifying new assignment to the outgoing staff

	Lead member line manager
	Lead member HR unit
CI HR coordinator

HD

	Within 10 – 15 days

Where a new director is deployed, they should be in country and able to assume responsibilities within 10 - 15 days of the declaration of the emergency, or of the decision where it occurs later in the response.

	LM Line Manager

In-coming CD
	HD

Lead member HR unit

� CARE members need a policy on this

CARE Emergency management protocols / Protocol XX, Management team review March 2012

