

Haiti Humanitarian Action Plan 2013

Project Under Revision

Appealing Agency	OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS (OHCHR) UNITED NATIONS POPULATION FUND (UNFPA) UNITED NATIONS CHILDREN'S FUND (UNICEF)
Project Title	Renforcement des capacités de coordination des structures étatiques dans le cadre de la protection, VBG et protection de l'enfant
Project Code	HT-13/CSS/57821/R
Sector/Cluster	COORDINATION AND TRANSITION
Objectives	1- Apporter un soutien technique pour assurer une coordination effective entre les contreparties nationales dans le cadre de la protection, VBG et protection de l'enfance 2- Accompagner techniquement les contreparties nationales au niveau central et départemental afin d'améliorer leurs compétences dans la coordination de la prévention et la réponse.
Beneficiaries	Total: 1,000 Ministère des Affaires Sociales et du Travail (MAST), Ministère de la Condition Féminine et Droits des Femmes (MCFDF), l'Institut du Bien-Etre Social et Recherches (IBESR), la Direction de la Protection Civile (DPC), et autres organisations nationales et internationales Women: 500
Implementing Partners	OHCHR, UNFPA, UNICEF
Project Duration	Feb 2013 - Dec 2013
Current Funds Requested	\$298,310.00
Location	NOT SPECIFIED
Priority	NOT SPECIFIED
Gender Marker Code	2a - The project is designed to contribute significantly to gender equality
Contact Details	Annie Raykov/Anne-Marie Serrano/Kristine Peduto, raykov@un.org/aserrano@unfpa.org/kpeduto@unicef.org, +509 37022655/37531174/37656571
Enhanced Geographical Fields	

Needs

De nombreux efforts ont été entrepris au niveau central et départemental pour que les questions liées à la protection dont les Violences Basées sur le Genre (VBG) et celle relative à la protection de l'enfance soient adressées par les institutions étatiques avec le soutien d'OHCHR, de l'UNFPA et de l'UNICEF.

Le Cluster Protection a ainsi travaillé étroitement avec le MAST et la DPC depuis janvier 2012, le sous-cluster Protection de l'Enfant a été codirigé par l'UNICEF et l'IBESR depuis 2011 et sa direction assumée par IBESR depuis 2012 et le sous-cluster VBG est coordonné par l'UNFPA et le MCFDF depuis 2010. Les agences et les contreparties nationales ont ainsi développé des stratégies conjointes pour assurer une transition progressive des responsabilités du Cluster Protection et des Sous-Clusters Protection de l'Enfant et VBG aux institutions étatiques tout en maintenant un appui technique constant.

Dans le cadre de la transition amorcée en 2011, les leçons apprises de la préparation et de la réponse lors des tempêtes Isaac (août 2012) et Sandy (octobre 2012), ont constaté les faiblesses dans l'assimilation et dans la mise en œuvre des connaissances techniques dans la mise en pratique. Encore, la coordination entre les institutions étatiques (MAST, MCFDF, IBESR, DPC) au niveau central et départemental est à renforcer, et des mécanismes de collaboration effective doivent être mis en œuvre. Des lacunes en communication au sein de chaque contrepartie nationale entre le niveau central, départemental et communal ont été identifiées. Ces difficultés ont été exacerbées par les restructurations intra ministérielles et le recrutement de nouveaux personnels requérant des formations adaptées à leurs nouveaux rôles de coordination de la préparation et de la réponse aux urgences. Ces faiblesses seront adressées pour permettre que la réponse soit correctement adaptée aux populations les plus vulnérables dont les jeunes filles mères, les femmes chefs de famille, les femmes allaitantes ou enceintes, les enfants, tels que les enfants séparés ou non-accompagnés, les personnes âgées et celles en situation de handicap.

La préparation et la réponse à l'urgence relevant de plusieurs secteurs, et vue la transversalité des questions relatives à

la protection, dont les VBG et celles relatives aux enfants, il convient que les principes et standards minimums de protection soient intégrés à toute intervention mise en œuvre par les autres secteurs d'intervention (santé, eau, assainissement, hygiène, éducation, information, communication, habitat, etc...). Le soutien technique sera renforcé pour que le Système National de Gestion des Risques et des Désastres, particulièrement la DPC avec l'appui technique du MAST, du MCFDF et de l'IBESR, garants de la diffusion et de l'intégration de ces principes et standards dans la préparation et la réponse à l'urgence, puisse développer et mettre en œuvre les mécanismes de prévention et de réponse nécessaires à une protection maximale des hommes, des femmes, des filles et des garçons.

Concernant les activités ci-dessous, seulement une partie est déjà financée par les trois agences, qui travailleront en coordination pour leur mise en œuvre.

Activities or outputs

Résultat 1 : Les contreparties nationales et départementales sont équipées techniquement pour coordonner les interventions au niveau central départemental

- I. Développer et faciliter l'opérationnalisation des procédures opérationnelles standards Protection/PE/VBG en prévention et réponse aux urgences
- II. Mise en place de Points Focaux Protection/PE/VBG au sein des Centres d'Opération d'Urgence (Centres d'Opération d'Urgence - COU) et formation des points focaux sur les techniques thématiques, et particulièrement relatives à la coordination et la communication
- III. Formation des contreparties nationales au niveau central sur les techniques thématiques, particulièrement relatives à la coordination et la communication
- IV. Formation des contreparties nationales dans les départements sur l'intégration les techniques thématiques en coordination, planification, mobilisation, prévention, et réponse dans tous les secteurs d'intervention

Résultat 2 : La préparation et la réponse aux urgences est effective

- I. Assurer un soutien technique au développement du plan de réponse sectoriel Protection/PE/VBG et à l'intégration des principes et standards de Protection, VBG et Protection de l'Enfant dans le Plan National de Contingence
- II. Faciliter la participation active des contreparties nationales dans les mécanismes de coordination Protection/VBG/PE au niveau central et départemental (COU)
- III. Développer et/ou améliorer les outils de communication requis pour la mise en œuvre des interventions de prévention et réponse aux urgences
- IV. Assistance technique aux exercices de simulation
- V. Evaluation des leçons apprises

Indicators and targets

- I. Nombre de personnel des contreparties nationales formés à la coordination au niveau central et départemental
- II. Indicateurs de Protection incluant VBG et PE inclus dans le Plan de Contingence National et plan de réponse sectoriel protection/VBG/PE développer
- III. Outils de communication revus et ajustés en fonction de messages testés sur les groupes cibles
- IV. POS testées et ajustées sur base des leçons apprises
- V. Points focaux identifiés et formés dans les départements
- VI. Nombre d'évaluations des leçons apprises permettant l'ajustement des outils et documents stratégiques si nécessaire

Office of the High Commissioner for Human Rights	
Original BUDGET items	\$
Total	0

Office of the High Commissioner for Human Rights	
Current BUDGET items	\$
Resources Humaines	40,000
Coûts directs (formations, reproduction d'outils, etc.)	40,000
Equipements et logistique	7,000
Coûts indirects (13%)	11,310
Total	98,310

United Nations Population Fund	
Original BUDGET items	\$
Total	0

United Nations Population Fund	
Current BUDGET items	\$
Resources Humaines	42,000
Coûts directs (formations, reproduction d'outils, etc.)	43,000
Equipements et logistique	8,000
Coûts indirects (7%)	7,000
Total	100,000

United Nations Children's Fund	
Original BUDGET items	\$
Total	0

United Nations Children's Fund	
Current BUDGET items	\$
Resources Humaines	50,000
Coûts directs (formation, reproduction d'outils, etc.)	25,000
Equipement et logistique	8,000
Coûts indirects (17%)	17,000
Total	100,000