
P
R

O
TE

C
TI

O
N

:
W

H
AT

 IS
 IT

 A
N

YW
AY

?

“�I was held by the Lord’s Resistance Army for eight months. We were

always on the move, staying in any one place no more than a week.

I was forced to carry heavy loads, find food and cook … Girls like me,

some as young as 12, were forced to become the ‘wives’ of the LRA

men. I was assigned to a boy who … had also been kidnapped, but

was now an LRA fighter … I was finally able to escape one day when

I was sent out to look for food. When the LRA fighters who were

accompanying us fell asleep, another girl and I ran away. We walked

40 kilometres and finally arrived to safety in a village in Sudan.”

JOSEPHINE
(not her real name)

Northern DRC,
September 2010

PROTECTION IN HUMANITARIAN ACTION

Pierre Péron/Oxfam

Protection is fundamentally about people like Josephine
being safe from the harm that other people might cause
them – from the kinds of violence and coercion she
suffered when she was abducted by the LRA, and from
being deprived of assistance or shelter after reaching
refuge, for instance because of stigma about what
has happened.

This booklet provides an overview of what protection
means in practice, who is responsible for making it
happen and what those in need of protection can expect
of humanitarians. The risks that people face can take
many forms and require a range of actions, some more
specialised than others. This booklet gives a broad outline
for humanitarians in other fields, and also includes links
to more detailed resources.

Protection is defined as all activities aimed at obtaining
full respect for the right of all individuals, without
discrimination, in accordance with the relevant bodies
of law. This means that protection is an objective central
to all humanitarian action: when people face severe
abuses or violence, humanitarians risk becoming part of
the problem if we don’t understand how our own actions
can affect people’s safety. If we don’t take protection into
account from the start, not only will we miss opportunities
to reduce risk for the people affected, but we could
prolong a situation that puts them in danger.

Protection is a legal responsibility: the state has primary
responsibility for making sure that people within its
borders are safe. When it doesn’t do so effectively, for
whatever reason, national and international humanitarian
organisations can play a part in ensuring that basic
obligations are met.

As humanitarians we do not physically protect people
from harm, but we can help them stay safe from violence,
coercion and abuse. This goes beyond what is known
as ‘protection mainstreaming’ or ‘safe programming’:
all humanitarians, whatever field they work in, must as a
minimum take steps to prevent and reduce risk as well
as to restore well-being and dignity for people affected
by crisis, particularly the most vulnerable.

Protection is the outcome we’re aiming for. To achieve that
outcome, some humanitarian organisations also carry out
specific activities to help people stay safe, recover from
harm and secure access to their rights. These activities
include clearing unexploded bombs after conflict, issuing
personal documentation, counselling survivors of sexual
violence, supporting children separated from their families
and helping people to understand and regain access to
their rights.

In addition, all humanitarian organisations have an
obligation to contribute their knowledge and expertise
to collective humanitarian action on systematic threats to
individuals and communities caught up in an emergency.

THROUGHOUT THIS BOOKLET, LOOK FOR THIS SYMBOL   

FOR LINKS TO ADDITIONAL RESOURCES ON ISSUES COVERED

The response to the phenomenon of

‘night commuting’ in northern Uganda

between 2003 and 2005 illustrates how

humanitarian action across sectors can

support communities in their own efforts

to respond to the threats they face.

Thousands of children fled into town

centres at night to escape abduction by

the Lord’s Resistance Army (LRA).

In avoiding one threat, however, the

children were exposed to other risks such

as sexual violence and abuse as they

slept outside shops and in bus stations.

Community members and religious

leaders were the first to respond, opening

shelters in churches, mosques and other

buildings to house the children at night.

Shelter, health services, and water and

sanitation provided by humanitarian

organisations in turn supported the

children in both avoiding abduction and

minimising their exposure to violence and

abuse in the towns at night.

In the face of immediate danger, people will often take
the first action to keep themselves and their families safe,
and all humanitarians have a role in supporting them.

That can seem daunting, but the reality is that protection
in humanitarian action is fundamentally about helping
people stay safe from – and recover from – the harm
that others might do them: broadly violence, coercion and
abuse. We don’t have to be legal experts to help protect
people from harm.

In fact, if you’re a humanitarian then you’re already having
an impact on protection, even if you’re not aware of it.
Every humanitarian intervention has the potential to
reduce the risks people face or to make things worse for
them. The way we design and implement a humanitarian
response will determine whether we put people at greater
risk – or help keep them from harm.

In any area of humanitarian action, protection can help
us achieve better outcomes for people in need. Taking
a protection perspective in our work can help us identify
risks that would otherwise limit the impact of what we
do, find ways of addressing them in our programmes and
refer them to protection specialists when we can’t.

This is not something humanitarians can do on their own.
Ours is a complementary role, and it involves awareness
of and cooperation with others. Understanding who is
responsible for what in protecting people in crisis is
essential if humanitarian organisations are to play their
part effectively. We look at some of the key responsibilities
in the next section.

FOR MORE ON THESE ISSUES, CLICK HERE 

WHY ALL HUMANITARIANS HAVE A ROLE IN PROTECTION

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Understand your role in helping
people keep out of harm’s way as
part of your core humanitarian
purpose.

© UNHCR/Paul Taggart

www.globalprotectioncluster.org/en/tools-and-guidance/protection-cluster-coordination-toolbox/communication-package-on-protection/protection-you-are-already-part-of-it.html

ROLES AND RESPONSIBILITIES

Because the factors affecting people’s safety are so many
and so varied, effective protection always involves working
with others – state authorities, local civil society, national
and international humanitarian organisations and affected
communities working together.

For that to work, there needs to be effective coordination
and communication between all those involved. That can
mean building bridges between our own humanitarian
coordination structures – clusters, working groups and
the like – and the institutions closest to the people at
risk. It is sometimes civil society organisations such as
women’s groups, religious leaders and local authorities,
with their nuanced understanding of context and direct
contact with the people concerned, who will be best
placed to help them stay safe.

People at risk: the first-line responders

In cases of physical violence, most immediate protective
action is taken by people themselves, often with help from
family, friends and community. Often that action is to flee
danger when possible. Sometimes they will negotiate
with parties to a conflict or avoid dangerous places, for
instance by stopping going to school or to the market.
It is critical that national and international efforts do not
undermine, but support and reinforce, safe community-led
protection measures.

In extreme situations some of the actions people take
to protect themselves and their families can be harmful,
such as letting their daughters be married when they are
still children, in order to avoid what they consider worse
forms of violence against them or other family members.
In such cases external efforts can offer people a range of
safer alternatives.

People at risk may seek support from civil society
organisations that they trust. As humanitarians we should
respect that choice, by working with or coordinating our
action with their civil society representatives.

Even when people act to keep out of danger, the state
and government bodies such as the police, military and
civil administration remain responsible for their safety and
well-being, as outlined below.

FOR MORE ON THESE ISSUES, CLICK HERE 

Pooja Kishnani/Oxfam

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Build on what already exists: support
safe local protection action and
make sure that your own actions
complement it.

www.globalprotectioncluster.org/en/tools-and-guidance/protection-cluster-coordination-toolbox/communication-package-on-protection/working-together-for-protection.html

STATE AUTHORITIES AND ORGANISED ARMED GROUPS

State authorities have primary responsibility for protecting
people, even if international bodies are present. The state
must ensure that its agents (e.g. army, police) do not harm
civilians, and protect them from harm by others – including
by ensuring that people in need can receive protection
or assistance from others if the government is unable to
provide it.

Capacity and willingness to protect vulnerable groups will
vary across government departments. Helping to ensure
that state obligations are met can entail a mix of capacity
building, coordination, negotiation and advocacy.

Local authorities have a critical role to play in protection.
They are the manifestation of the state in people’s daily
lives: the local police officer, the army unit posted to the
area or the official in charge of support for displaced
people. These are the individuals who implement
government policies and responsibilities – although some
may be far removed from central government, with limited
training, capacity and resources.

Organised armed groups have similar responsibilities
for ensuring that their fighters do not either deliberately
or unintentionally harm members of the public, and for
enabling people in need to receive essential assistance
and services.

FOR MORE ON THESE ISSUES, CLICK HERE 

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Talk about protection to those
with legal mandates and
responsibilities, and consider how
your organisation can contribute
to humanitarian advocacy and
capacity building for protection.

© UN Photo/Martine Perret

www.globalprotectioncluster.org/en/tools-and-guidance/protection-cluster-coordination-toolbox/communication-package-on-protection/working-with-state-authorities-and-armed-groups-on-protection.html

OTHER NATIONAL AND INTERNATIONAL BODIES

National and international human rights organisations
promote protection by monitoring, investigating,
reporting on and raising awareness of human rights.
Unlike humanitarians, they will often gather evidence
that can form the basis for legal action to hold
perpetrators to account.

The work of human rights organisations gives them
a different perspective on the threats that people face,
and they and humanitarians can often benefit by pooling
relevant information on the protection risks and needs
of vulnerable groups. Because their work can also be
highly sensitive, however, it can sometimes be necessary
for humanitarians to maintain a clear distinction between
humanitarian action and human rights work to avoid
compromising access to people in need.

Development organisations have a role in tackling the
causes of violence and abuse and building protective
capacity, coordinating with government and humanitarian
organisations to ensure a complementary response.
National and international organisations specialising in
peacebuilding and conflict transformation also work on
the underlying causes of conflict and promote peaceful
cohabitation between communities.

The diplomatic community – including embassies, for
example, and envoys of the United Nations (UN) and
regional organisations – has channels of dialogue
with governments and other parties to a conflict that
it can use to raise protection concerns and promote
international obligations, complementing the work of
others on the ground.

Peacekeeping missions are mandated by
intergovernmental organisations such as the UN,
often to monitor implementation of peace or ceasefire
agreements or to support political transition. They can
use diplomatic channels to help resolve conflicts and
advocate for governments to meet their obligations
towards vulnerable groups. Many have armed
peacekeepers with a specific mandate to protect civilians
through physical presence and the threat or use of force.
They may also support national armed forces in various
ways, and their mandate can include offensive action
against certain groups, making them parties to a conflict.

Sometimes UN humanitarian agencies work alongside
peacekeepers and/or political affairs staff in ‘integrated’
missions. To ensure that the neutrality, impartiality
and independence of humanitarian action are not
compromised, humanitarians must maintain a clear
distinction between their own work and the political
and military aims and activities of peacekeeping and
political missions.

All these bodies have responsibilities for helping people
stay safe from harm. In the next section we consider who
is in fact at risk of harm in emergency situations.

© UN Photo/Sylvain Liechti

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Work with others: understand the
mandates of other organisations and
talk to protection colleagues about
how you can contribute to shared
efforts to protect people at risk.

WHO IS AT RISK, AND WHY?

“When the enemy attacked I couldn’t run away because my legs don’t

work. My neighbours hid me under trees. I stayed there for four days.”

ROSA, 80
(not her real name)

Martine Perret/UNMIT

In any society, some people are more vulnerable than
others. This may be because of their gender, age, disability,
ethnicity, sexual orientation, religion or political affiliation,
or a combination of factors. In a crisis the environment
they live in can become more insecure, and they may be
less able to take steps to protect themselves, such as
moving to safety.

All these factors can combine and can also change very
quickly during a crisis. A divisive political statement made
in a capital city can suddenly put an ethnic minority at
greater risk many hundreds of miles away; people who
were at an advantage prior to a conflict may suddenly find
themselves the target of attacks or unable to move freely.
Injury or arrest can place once-powerful militia fighters
and their families at the mercy of others.

We can make some assumptions about who may be most
at risk – based on the known risks of sexual violence for
girls and women, for instance, or the dangers for children
separated from their families. People who were socially
marginalised before a crisis will often be at greater risk
once it starts as they have fewer resources, contacts and
safe coping mechanisms to draw on. But these general
indications cannot tell us who is in fact at risk in any
given situation.

For that, it is essential to understand the specific threats
that people are facing, the dynamics of vulnerability in
each situation, and how these change over time. Women
and girls, men and boys may experience different forms
of violence or discrimination, but ethnicity or political
affiliation may be the main factor putting them at risk.
Weapons that seem indiscriminate, such as mines, may
in fact affect men and boys most if they are the ones
who go out to find food or water.

Our first step to gaining that understanding is consulting
the people directly affected. Communities often have a
good insight into the threats they face at a local level, and
will generally be doing what they can to reduce exposure
to them. Next we look at what support they can expect
from humanitarians as they do so.

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Know the context: consult the people
affected to understand the threats
they face, who is most at risk and
how they are coping.

WHAT SHOULD PEOPLE AT RISK EXPECT
FROM HUMANITARIANS?

“I want to go home and find my children, because I cannot

sleep not knowing how they are. I hope for peace so that

everyone is able to go back home, and one night can pass

without the sound of a gunshot. I am a strong woman. I am

used to working and taking care of my family. What I want

most is to be able to do that again.”

MONICA
South Sudan

Stella Madete/Oxfam

So what can someone like Monica expect from
the humanitarian system?

At the very least she and others like her should be able to
access humanitarian assistance without it putting her in
greater danger, whether it is food she can receive safely,
shelter in a secure area free from unexploded bombs and
other hazards or an emergency cash transfer – without
having to pay for it, in cash or in sexual favours or in any
other way.

In addition, steps must be taken to ensure that she is
not exposed to further threats. Those responsible for
any violence or threat of violence towards her must be
reminded of their obligations and every effort must be
made to bring their behaviour into line with the basic
norms of humanity and (in conflicts) the rules of war. This
may require a long-term effort, but it must start from the
earliest signs of mistreatment. In some cases, ensuring
people’s physical safety may mean increasing police
patrols, a national military presence or an international
force. If these are not forthcoming, Monica should know
that humanitarians will advocate with those responsible
on her behalf.

If she needs support to trace missing family members or
to deal with what is happening to her and her family, she
should know where and how to access such services
confidentially, and they should be available to her in a
timely and efficient manner. Where she experiences
problems with these services, she should be able to make
a complaint, have it dealt with quickly and know what
action has been taken as a result.

She should have a mechanism to tell humanitarians what
is happening to her, her family and community, what action
she wants to see taken and her ideas for change. And
she should know that those organisations will understand
her rights and take her views seriously when planning
the response and will use them to advocate on her behalf
with the decision-makers and power brokers she cannot
access herself.

Finally, she should know that there is a whole
structure and system working on her behalf in
which every component is geared to improving her
situation and making her safer. In the next section we
look at how that translates into practical action for
humanitarian organisations.

FOR MORE ON THESE ISSUES, CLICK HERE 

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Listen to people’s concerns about
their safety and feed these into
collective humanitarian advocacy.

www.globalprotectioncluster.org/en/tools-and-guidance/protection-cluster-coordination-toolbox/communication-package-on-protection/the-centrality-of-protection-what-it-means-in-practice.html

WHAT CAN HUMANITARIANS DO IN PRACTICAL
TERMS TO HELP PEOPLE AT RISK?

There are three levels at which humanitarian programmes
take people’s protection on board.

All humanitarian organisations must take steps to reduce
the risks of violence, coercion and abuse for people
affected by crisis. This entails understanding who is at
risk and why, and taking the possible consequences of
humanitarian action or inaction on people’s exposure
to threats into account in decision-making. It includes
minimising the risk of abuse by humanitarian teams, and
ensuring that those teams know how and where to refer
people in need for specialist support to prevent or recover
from violence or exploitation (see the following page for
more on specialist organisations).

For instance, with an up-to-date understanding of who is
vulnerable to what threats in a given context, humanitarian
teams in other sectors might take the risks into account in
various ways:

•	 In the choice of materials – for instance, using
bamboo to build washing areas, rather than plastic
sheeting where that is known to attract looters

•	 In the siting of facilities – placing water points
specifically to reduce the risk of assaults on people
collecting water

•	 In the timing and location of distributions to
minimise the risk of attacks on recipients.

Humanitarian organisations in all sectors may also
increase the impact of their programmes on people’s
safety, for instance by:

•	 Providing support to protection interventions,
for example the food or shelter component of a
programme of psychosocial support to former
child soldiers

•	 Targeting and designing action in other sectors
to have outcomes for people’s safety, as when
livelihoods support targets poor families at risk
of people trafficking

•	 Advocating for action to address specific threats
to people at risk, for instance through coordinated
pressure to improve their access to assistance.

They should also be part of collective protection efforts
by the humanitarian community, which should generally
be led by the Humanitarian Coordinator and Humanitarian
Country Team. This entails:

•	 Contributing to joined-up efforts to enhance
protection in practice and ensure that decisions about
humanitarian response strategies are well informed
and do not put people in greater danger, for instance
ensuring that assistance does not unintentionally
prolong abuse

•	 Working with others across sectors and mandates
(humanitarian, diplomatic, peacekeeping) to tackle
pervasive threats through strategic use of international
capacity, for example coordinating efforts on food,
shelter, logistics and security to help children avoid
being forced to join armed groups.

FOR MORE ON THESE ISSUES, CLICK HERE 

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Ensure that your interventions
contribute as much as possible to
a more protective environment,
locally or internationally, for people
at risk.

© UNHCR /J. Maitem

http://interagencystandingcommittee.org/principals/content/centrality-protection-humanitarian-action

To avoid placing people in greater danger, humanitarians
without specialist expertise should not attempt systematic
monitoring, investigating or reporting of human rights
violations. Rather than interviewing the person affected
or asking for details about an incident, a non-specialist
should offer to put them in contact with organisations that
can provide support.

To help you find the right support, below is an overview of
some of the international humanitarian organisations with
specific mandates or specialist expertise in protection,
grouped by area of intervention. For reasons of space,
only a few of those you are most likely to meet in the field
are listed; links are provided where available to lists of
other organisations in each area. These and others, many
of them national and local organisations, may be active in
the same areas as you; it is important to ensure that your
team knows who to refer reports of abuse to, and how to
do so safely and confidentially. Where they are present,
these organisations may also be able to offer advice on
how best to respond to specific protection issues arising
in your programmes, or put you in touch with someone
else who can.

The International Committee of the Red Cross (ICRC)
has a specific mandate in international law to ensure
humanitarian assistance and protection for victims of
conflict and violence. Its functions include advocating with
all sides in a conflict, often through confidential dialogue,
to uphold international rules on protecting civilians and
others not actively involved in fighting.

The Office of the United Nations High Commissioner for
Refugees (UNHCR) is mandated to lead and coordinate
international action to protect refugees. It has a mandate
to prevent and end statelessness and to protect
stateless individuals. In a coordinated manner within the
international humanitarian system, UNHCR also responds
to the assistance and protection needs of internally
displaced persons (IDPs) and others affected by conflict
and natural disaster. It leads the Global Protection Cluster
as well as, in many instances, national and sub-national
protection clusters and coordination mechanisms.

The Office of the High Commissioner for Human Rights
(OHCHR) is the principal UN office mandated to promote
and protect human rights for all. In emergency settings,
OHCHR field teams monitor and analyse the human
rights situation on the ground to inform the humanitarian
response. OHCHR supports UN humanitarian agencies
to maintain a human rights perspective in their work,
including joint advocacy and by participating in and
sometimes leading national protection clusters.
Field offices may also provide advice and technical

support to civil society and governments on emergency-
related human rights issues such as the administration
of justice, legislative reform and law enforcement.

Child protection in emergencies is defined as the
prevention of and response to abuse, neglect, exploitation
and violence against children. In a humanitarian
emergency children are at risk of injury and disability,
physical and sexual violence, psychosocial distress
and mental disorders. They may be separated from
their families, recruited into armed forces and groups,
economically exploited or come into contact with the
justice system – and exposure to one threat will often
make them more vulnerable to another. Specialist child
protection activities include facilitating community-based
child protection interventions to promote protective social
norms; case management; providing psychosocial support;
strengthening caregivers’ capacity to care for children;
strengthening the resilience of children and adolescents;
establishing monitoring and reporting mechanisms
focusing on grave violations; and reuniting children
with their families.

UNICEF leads coordination of child protection work within
the protection cluster globally; national and sub-national
protection clusters will generally include a child protection
working group involving international, national and local
NGOs as well as UN agencies. A global Rapid Response
Team provides support to field-level child protection
coordination groups and can rapidly deploy coordination
and technical support in emergencies. International NGOs
working on child protection in emergencies include Save
the Children, the Danish Refugee Council, Islamic Relief
International, Plan International, Terre des Hommes,
War Child and World Vision International. For other
organisations involved in child protection in emergencies,
see www.cpwg.net/cpwg/cpwg-members

Gender-based violence (GBV) is defined as any harmful
act against a person’s will that is based on socially
ascribed differences between males and females.
Specialist interventions to address GBV may include
information on and provision of medical care, legal support
and mental health/psychosocial support for survivors
of sexual violence; risk monitoring and data collection;
community mobilisation and civil society support on
promoting women’s rights; and training for members of
the police, judiciary, armed services, social welfare teams
and other government officials.

SPECIALIST HUMANITARIAN PROTECTION ORGANISATIONS

UNICEF and the United Nations Population Fund
(UNFPA) lead coordination of GBV prevention and
response within the Global Protection Cluster and
are providers of last resort; national and sub-national
protection clusters will generally include a GBV working
group involving international, national and local NGOs
as well as UN agencies. International agencies working
on GBV in emergencies include the International
Rescue Committee (IRC), whose Women’s Protection
and Empowerment Team provides tools, guidance and
support to humanitarian workers on serving the needs of
GBV survivors, including through its GBV Responders’
Network; CARE International, whose work on protecting
women from violence includes interventions, research
and advocacy on GBV prevention and response; and
UNFPA, which supports data collection and information
management on GBV and provides e-learning resources
and guidance for practitioners.

For other organisations involved in GBV prevention and
response, see www.gbvaor.net/who-we-are

Housing, land and property issues that people face
in emergencies include insecurity of tenure and the
threat of forced eviction; housing, land and property
disputes; lack of housing and land documentation; and
natural resource disputes. As the designated Housing,
Land and Property (HLP) focal point agencies, the
Norwegian Refugee Council (NRC) and the International
Federation of Red Cross and Red Crescent Societies
(IFRC) jointly coordinate HLP work within the Global
Protection Cluster, bringing together a wide range of
organisations. For example, NRC provides legal advice,
counselling and information to assist refugees and IDPs
in conflict and post-conflict contexts; the International
Organisation for Migration (IOM) provides policy and
implementation support to governments on crisis-
and displacement-related land issues and post-crisis
mechanisms; and UN-Habitat supports government,
partners and communities to tackle HLP issues through
policy reform, capacity development, research and the
development and implementation of tools for land tenure,
management and governance.

Mine Action seeks to identify and reduce the impact and
risk of landmines and explosive remnants of war to a level
where people can live safely. Activities include clearance,
risk education, assistance to victims, training of teams
of deminers in clearance techniques and campaigning
against the use of indiscriminate weapons such as cluster
munitions. The UN Mine Action Service (UNMAS) leads
coordination on mine action within the Global Protection
Cluster and is the provider of last resort. Other key
organisations in this field include Handicap International,
whose rehabilitation specialists provide care and support
to people injured by mines and explosive remnants of
war; the Mines Advisory Group (MAG), which sets up
community liaison systems to report on explosive hazards
for subsequent disposal; and the Danish Demining Group,
whose community-focused approach builds up local
institutions and addresses small arms and light weapons
as tools of violence.

For other organisations involved in mine action, see
www.globalprotectioncluster.org/_assets/files/aors/
mine_action/MA_AOR_Participants_EN.pdf

I’M NOT A PROTECTION
SPECIALIST – WHAT CAN I DO?
Know your limits: talk with
specialists to find out how you can
help people access their services,
and what not to do in order to avoid
putting them in greater danger.

http://gbvaor.net/who-we-are/
http://www.globalprotectioncluster.org/_assets/files/aors/mine_action/MA_AOR_Participants_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/aors/mine_action/MA_AOR_Participants_EN.pdf

There is a wealth of resource
materials available on various aspects
of protection. A non-specialist looking
for key references on particular
subjects may want to start with the
materials and links below.

GENERAL

Protection: An ALNAP Guide
for Humanitarian Agencies
An introduction to the fundamental

concepts of humanitarian protection

www.alnap.org/pool/files/alnap-

protection-guide.pdf

Sphere Protection Principles
Concise overview of key concepts and

practical guidance for taking protection on

board throughout humanitarian action

www.spherehandbook.org/en/how-to-use-

this-chapter-5

ICRC Professional Standards
for Protection Work
Minimum standards for various

aspects of protection in situations of

violence and conflict, including data

management, interaction with human

rights organisations and peacekeeping

missions, and results-based management

of protection strategies

www.icrc.org/eng/resources/documents/

publication/p0999.htm

Oxfam GB, Improving the Safety of
Civilians: A protection training pack
Practical introduction to protection

mainstreaming and programming

for emergency response

professionals, adaptable to various

levels of prior knowledge

www.policy-practice.oxfam.org.uk/

publications/improving-the-safety-

of-civilians-a-protection-training-

pack-115396

ActionAid, Safety with Dignity:
A field manual for integrating
community-based protectiozn across
humanitarian programs
Community-focused field guide, strong on

tools and clear, practical guidance

www.actionaid.org/publications/safety-

dignity-field-based-manual-integrating-

community-based-protection-across-

humanit

Global Protection Cluster website
Basic information, latest materials, contact

details of resource people

www.globalprotectioncluster.org

MAINSTREAMING PROTECTION

Global Protection Cluster Protection
Mainstreaming Training Package
Full training pack for use with

humanitarian teams and government staff

www.globalprotectioncluster.org/_assets/

files/aors/protection_mainstreaming/

PM_training/1_GPC_Protection_

Mainstreaming_Training_Package_FULL_

November_2014.pdf

World Vision, Minimum Inter-
Agency Standards for Protection
Mainstreaming
Core principles and practical guidance for

applying them across six core sectors of

humanitarian action

www.humanitarianresponse.info/en/

coordination/procap/document/world-

vision-minimum-inter-agency-standards-

protection-mainstreaming

CHILD PROTECTION

Minimum Standards for Child
Protection in Humanitarian Action
www.cpwg.net/minimum-standards

Child Protection Working
Group website
Basic information, latest materials, contact

details of resource people

www.cpwg.net

GENDER-BASED VIOLENCE

IASC Guidelines for Integrating
Gender-Based Violence
Interventions in Humanitarian Action
Guidance for planning, implementing

and coordinating multi-sectoral action

to prevent and respond to sexual

violence, focusing on the early stages

of an emergency but including action

for preparedness and post-acute

crisis response

www.gbvguidelines.org

GBV Responders’ Network
A resource base of tools, research

and advocacy materials for addressing

violence against women and girls in

humanitarian settings

www.gbvresponders.org

GBV Area of Responsibility website
Basic information, latest materials, contact

details of resource people

(under development)

www.gbvaor.net

HOUSING, LAND AND PROPERTY

Housing, Land and Property (HLP)
Area of Responsibility website
Basic information and contact information

of resource people (under development)

www.globalprotectioncluster.org/en/

themes/housing-land-and-property/hlp-

area-of-responsibility.html

NRC’s HLP Training Manual
Available upon request at

www.nrc.no/?did=9165948#.

VjybdYSS1C8

Displaced women’s housing,
land and property rights
Basic information and latest reports

womenshlp.nrc.no

WHERE TO GET MORE INFORMATION

http://www.alnap.org/pool/files/alnap-protection-guide.pdf
http://www.alnap.org/pool/files/alnap-protection-guide.pdf
http://www.spherehandbook.org/en/how
http://www.icrc.org/eng/resources/documents/publication/p0999.htm
http://www.icrc.org/eng/resources/documents/publication/p0999.htm
http://policy-practice.oxfam.org.uk/publications/improving-the-safety-of-civilians-a-protection-training-pack-115396
http://policy-practice.oxfam.org.uk/publications/improving-the-safety-of-civilians-a-protection-training-pack-115396
http://policy-practice.oxfam.org.uk/publications/improving-the-safety-of-civilians-a-protection-training-pack-115396
http://policy-practice.oxfam.org.uk/publications/improving-the-safety-of-civilians-a-protection-training-pack-115396
http://www.actionaid.org/publications/safety-dignity-field-based-manual-integrating-community-based-protection-across-humanit
http://www.globalprotectioncluster.org
http://www.globalprotectioncluster.org/_assets/files/aors/protection_mainstreaming/PM_training/1_GPC_Protection_Mainstreaming_Training_Package_FULL_November_2014.pdf
http://www.globalprotectioncluster.org/_assets/files/aors/protection_mainstreaming/PM_training/1_GPC_Protection_Mainstreaming_Training_Package_FULL_November_2014.pdf
http://www.globalprotectioncluster.org/_assets/files/aors/protection_mainstreaming/PM_training/1_GPC_Protection_Mainstreaming_Training_Package_FULL_November_2014.pdf
http://www.globalprotectioncluster.org/_assets/files/aors/protection_mainstreaming/PM_training/1_GPC_Protection_Mainstreaming_Training_Package_FULL_November_2014.pdf
http://www.globalprotectioncluster.org/_assets/files/aors/protection_mainstreaming/PM_training/1_GPC_Protection_Mainstreaming_Training_Package_FULL_November_2014.pdf
http://www.humanitarianresponse.info/en/coordination/procap/document/world
http://www.humanitarianresponse.info/en/coordination/procap/document/world
http://www.cpwg.net/minimum
http://www.cpwg.net
http://www.gbvguidelines.org
http://www.gbvresponders.org
http://www.gbvaor.net
http://www.globalprotectioncluster.org/en/themes/housing-land-and-property/hlp-area-of-responsibility.html
http://www.globalprotectioncluster.org/en/themes/housing-land-and-property/hlp-area-of-responsibility.html
http://www.globalprotectioncluster.org/en/themes/housing-land-and-property/hlp-area-of-responsibility.html
http://www.nrc.no
http://womenshlp.nrc.no

MINE ACTION

UNMAS, Gender Guidelines for
Mine Action Programmes
www.mineaction.org/sites/default/files/

publications/MA-Guidelines-WEB.pdf

Examples of the role of mine action
in integrating victim assistance into
broader frameworks
www.reliefweb.int/sites/reliefweb.int/files/

resources/Five_Key_Examples_of_the_

Role_of_Mine_Action.pdf

FORCED DISPLACEMENT

Global Protection Cluster
Handbook for the Protection of
Internally Displaced Persons
Introduction to and guidance on

operationalising core concepts,

principles and frameworks

www.globalprotectioncluster.org/_assets/

files/tools_and_guidance/protection_of_

idps/IDP_Handbook_EN.pdf

UNHCR, Protecting Refugees:
A Field Guide for NGOs
Accessible guidance, checklists and

frequently asked questions on refugee

protection and specific protection needs

of particular groups

www.unhcr.org/3bb9794e4.html

PROTECTION IN CONFLICT
AND DISASTER

IASC Operational Guidelines on the
Protection of Persons in Situations
of Natural Disasters
www.globalprotectioncluster.org/_assets/

files/tools_and_guidance/IASC_

Guidelines_Natural_Disasters_EN.pdf

ICRC, International Humanitarian
Law: Answers to Your Questions
A plain-language overview of key

aspects of international law relevant

to humanitarian workers and others

operating in conflict settings

www.icrc.org/eng/resources/documents/

publication/p0703.htm

OLDER AND DISABLED PEOPLE

HelpAge, Protecting Older People in
Emergencies: Good Practice Guide
Case studies highlighting common

challenges and effective practice

www.globalprotectioncluster.org/_assets/

files/tools_and_guidance/age_gender_

diversity/HelpAge_Older_People_Best_

Practices_EN.pdf

Age and Disability Capacity Building
Programme (ADCAP), Minimum
Standards for Age and Disability
Inclusion in Humanitarian Action
Guidance and case studies on inclusive

response across sectors

www.helpage.org/resources/practical-

guidelines/emergency-guidelines

MENTAL HEALTH AND
PSYCHOSOCIAL SUPPORT

IASC Guidelines on Mental Health
and Psychosocial Support in
Emergency Settings
Practice-based guidance for a wide

range of issues, from human resource

management and community

mobilisation to monitoring and

evaluation and standards for specific

sectoral interventions

www.globalprotectioncluster.org/_assets/

files/tools_and_guidance/Guidelines_

IASC_Mental_Health_Psychosocial_with_

index-EN.pdf

Mental Health and Psychosocial
Network website
Latest resources, events and discussion

in multiple languages from around

the world

www.mhpss.net

http://www.mineaction.org/sites/default/files/publications/MA-Guidelines-WEB.pdf
http://www.mineaction.org/sites/default/files/publications/MA-Guidelines-WEB.pdf
http://www.reliefweb.int/sites/reliefweb.int/files/resources/Five_Key_Examples_of_the_Role_of_Mine_Action.pdf
http://www.reliefweb.int/sites/reliefweb.int/files/resources/Five_Key_Examples_of_the_Role_of_Mine_Action.pdf
http://www.reliefweb.int/sites/reliefweb.int/files/resources/Five_Key_Examples_of_the_Role_of_Mine_Action.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/protection_of_idps/IDP_Handbook_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/protection_of_idps/IDP_Handbook_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/protection_of_idps/IDP_Handbook_EN.pdf
http://www.unhcr.org/3bb9794e4.html
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/IASC_Guidelines_Natural_Disasters_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/IASC_Guidelines_Natural_Disasters_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/IASC_Guidelines_Natural_Disasters_EN.pdf
http://www.icrc.org/eng/resources/documents/publication/p0703.htm
http://www.icrc.org/eng/resources/documents/publication/p0703.htm
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/age_gender_diversity/HelpAge_Older_People_Best_Practices_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/age_gender_diversity/HelpAge_Older_People_Best_Practices_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/age_gender_diversity/HelpAge_Older_People_Best_Practices_EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/age_gender_diversity/HelpAge_Older_People_Best_Practices_EN.pdf
http://www.helpage.org/resources/practical-guidelines/emergency
http://www.helpage.org/resources/practical-guidelines/emergency
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/Guidelines_IASC_Mental_Health_Psychosocial_with_index-EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/Guidelines_IASC_Mental_Health_Psychosocial_with_index-EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/Guidelines_IASC_Mental_Health_Psychosocial_with_index-EN.pdf
http://www.globalprotectioncluster.org/_assets/files/tools_and_guidance/Guidelines_IASC_Mental_Health_Psychosocial_with_index-EN.pdf
http://www.mhpss.net

Cover photos, clockwise from top left:
© UN Photo/Martine Perret
© UNHCR/K.Rochanakorn
Martine Perret/UNMIT
Martine Perret/UNMIT
© UN Photo/Shareef Sarhan
Simon Rawles/Oxfam

This document was developed by Oxfam for the Global
Protection Cluster and financed by the European Commission’s
Humanitarian Aid and Civil Protection department (ECHO).
The views expressed herein should not be taken, in any way,
to reflect the official opinion of the European Union, and the
European Commission is not responsible for any use that may
be made of the information it contains.

For other materials in this series, see:
www.globalprotectioncluster.org
www.oxfam.org.uk/protection

Designed by Soapbox, www.soapbox.co.uk

© Global Protection Cluster March 2016

http://www.globalprotectioncluster.org
http://www.oxfam.org.uk/protection
http://www.soapbox.co.uk

	Button 1:
	Button 4:
	Button 2:
	Button 5:
	Button 3:

