[image: image1.emf]

Integrated Protection Mobile Service Delivery Guidance for Lake Chad Program
Terms of reference
By Josaphat TCHETAN-AWO, Lake Chad MEL Specialist

1- context
The protracted crisis in the Lake Chad Basin region remains one of the most severe humanitarian emergencies in the world, affecting the North East of Nigeria, the Far North region of Cameroon, the Lake region of Chad and the Diffa region in Niger. More than 17 million people are living in the affected areas across the four countries. 10.7 million people are in need of humanitarian assistance to survive, more than 6 million of them are children. The crisis has unfolded in a region beset by chronic fragility where poverty, underdevelopment, gender inequality, unemployment and a lack of prospects for young people fuel extremism. This is compounded by environmental degradation and the impact of climate change.
Protection issues are of grave concern with evidence of violence against children as well as all worst forms of child labor. Women and girls face unabated gender based violence.
GFFO funded a regional project covering Cameroon, Niger and Nigeria which ended in the second half of 2018. To strengthen the achievements of these project, a 3-year regional project covering the three countries and running from 2018 to 2021 started on 1st November 2018. Within the project framework, it is planned to develop Integrated Protection Mobile Service Delivery Guidance and accompanying tools/resources which is going to be used during the implementation of the project.
The present document outlines the terms of reference of the study.

2- objectives
The overall objective of this exercise is to develop Plan International’s Integrated Protection Mobile Service Delivery Guidance and accompanying tools/resources.

2.1- SPECIFIC OBJECTIVES
· To review internal and external documents existing on protection mobile services delivery
· To develop a Step-by-step Guidance to support program practitioners to design, implement, monitor and evaluate an Integrated Protection Mobile Service Delivery Approach.

3- Key stakeholders involved
Plan International staff from Cameroon, Niger, Nigeria, Lake Chad Unit and Global Hub Child Protection in Emergencies team. The primary audience of the Guidance will be Plan International’s child protection in emergencies practitioners, however, practitioners from other humanitarian sectors (ex: GBV, Nutrition, Health, Livelihoods, Education, etc.) may also utilize this Guidance. As key actors the document is intended for, they are going to provide their perspective for the triangulation of the information collected during the secondary data review.
4- methodology
The implementation of this study will be based only on a desk review exercise.
The desk review will cover the main external literature existing in the field of the study and all the relevant internal documents related to integrated protection mobile services including the report of the mobile programming study conducted by Proteknon in Cameroon, Central Africa Republic, Niger and Nigeria. The first version of the Integrated Protection Mobile Service Delivery Guidance for Lake Chad Program will draw from that desk review. It will serve during the implementation of the GFFO project which runs from 2018 to 2022.
During the last quarter of the project, the lessons learned documented throughout the implementation of the project will serve to review the guideline and produce the second version.
5- expected deliverables
The expected outputs are:

1. Zero draft of the Guidance with tools for review by Plan International Staff
2. Final draft of the first version of the guidance with tools
3. A powerpoint presentation of the guidance

4. Feedback form to collect lessons learned to inform the second version
The guidance note should not exceed 30 pages, excluding annexes. Potential sections to include in the Guidance are:

1. Introduction and Purpose of the Guidance

2. When to Implement Mobile Services

3. Step-by-step Guidance to:

a. Design an Integrated Protection Mobile Service Delivery Approach

b. Implement an Integrated Protection Mobile Service Delivery Approach

c. Monitor and Evaluate an Integrated Protection Mobile Service Delivery Approach

4. Annexes

a. Resource Mapping

b. Examples/Case Studies

c. Relevant Tools/Resources to guide the above Steps

7- timelines

	No
	Activity
	# of Days

	1
	Secondary data review
	10 days

	2
	Develop Zero draft of the Guidance with tools
	9 days

	3
	Integrate feedback and develop draft 1 of the Guidance with tools
	4 days

	4
	Integrate feedback and develop final draft of the Guidance with tools
	4 days

	
	Total Number of days
	27 days

The deadline to complete this exercise is 15/03/2019.
.
8- SELECTION CRITERIA FOR CONSULTANTS
For this exercise, Plan International is looking for a consultant having:

· Proven expertise in Child Protection and Gender-based Violence in Emergencies
· Knowledge of the Child Protection Minimum Standards
· Experience in developing guidance and ability to distil various viewpoints into cohesive guidance.

· Advanced university degree in education, social work or another related discipline.

· Experience in conducting studies in West Africa Region
· Fluency in French and English

· At least 10 years’ experience in planning and conducting evaluations within humanitarian sector
The consultants team shall prepare and submit by January 27th 2019 a financial and technical proposal including

· detailed curriculum vitae with three references (two professional and one personal)

· a proposal outlining how and when they intend to accomplish this task

· a detailed financial proposal

To Linda Prahm - linda.prahm@plan.de and Saskia Kriester - saskia.kriester@plan.de.

The selected consultant will be contracted and will start work shortly after recruitment. A service contract will be signed between the team and the Plan International Nigeria.
4 | Page

