
IFRC Psychosocial Support
Programme
Reference Centre for Psychosocial
Support
Annual report - 2015

www.ifrc.org
Saving lives, changing minds.

The International Federation of Red Cross and Red Crescent Societies
Reference Centre for Psychosocial Support is hosted by Danish Red Cross
and receives further funding from the National Red Cross Societies of
Canada, Finland, France, Iceland, Japan, and Norway.

Funding for the projects OPSIC, DRIVER and CRUA has been received by
the European Union.

© International Federation of Red Cross
and Red Crescent Societies Reference Centre for
Psychosocial Support 2016

Any part of this publication may be cited, copied,
translated into other languages or adapted to
meet local needs without prior permission from
the International Federation of Red Cross and Red
Crescent Societies, provided that the source is clearly
stated.

Requests for commercial reproduction should be
directed to the PS Centre: psychosocial.centre@ifrc.
org

All photos used in this study are copyright of the
IFRC unless otherwise indicated.

Cover photo: Maria De Laiglesia Noriega/Spanish
Red Cross

The PS Centre is hosted by Danish Red Cross

Blegdamsvej 27

DK-2100 Copenhagen

Denmark

+45 3225 9200

www.pscentre.org

psychosoical.centre@ifrc.org

The International Federation of Red Cross and Red Crescent
Societies (IFRC) is the world’s largest volunteer-based
humanitarian network, reaching 150 million people each year
through our 189 member National Societies. Together, we act
before, during and after disasters and health emergencies to
meet the needs and improve the lives of vulnerable people. We
do so with impartiality as to nationality, race, gender, religious
beliefs, class and political opinions.

Guided by Strategy 2020 – our collective plan of action to tackle
the major humanitarian and development challenges of this
decade – we are committed to ‘saving lives and changing minds’.

Our strength lies in our volunteer network, our community-
based expertise and our independence and neutrality. We
work to improve humanitarian standards, as partners in
development and in response to disasters. We persuade
decision-makers to act at all times in the interests of
vulnerable people. The result: we enable healthy and safe
communities, reduce vulnerabilities, strengthen resilience and
foster a culture of peace around the world.

3

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

Context and introduction 4

Background 4

The functions of the PS Centre 5

The framework for psychosocial support 6

Progress towards outcomes 6

Strategic Approach 1: Technical and Operational Support 6

Psychosocial Support in Emergencies 9

Migration crisis 9

Syria crisis 10

Nepal earthquake 10

Conflict in Ukraine 11

South Sudan 12

Strategic Approach 2: Capacity building of National Societies and competence development of staff and
volunteers 13

Developing the PS Academy 13

PS Centre tool box 14

Roster 14

Strategic Approach 3: Knowledge Generation and Knowledge Sharing 14

Low intensity psychological interventions 14

The IFRC Psychosocial Monitoring and Evaluation (M&E) Framework 15

Ebola lessons learned workshop 15

Operationalising Psychosocial Support in Crisis, OPSIC 16

Strategic Approach 4: Advocacy and Communication 16

IASC Mental Health and Psychosocial Support Reference Group 17

World Humanitarian Summit 18

Addressing Psychological Effects of Armed Conflicts and Violence 18

Partnerships and collaboration 19

Financial management 19

Looking ahead 19

Technical support and capacity building: 20

Knowledge generation and sharing 20

Humanitarian diplomacy and advocacy 20

Looking further ahead 20

How we work 20

Contact information 20

4

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

Context and introduction
Pictures of volunteers rescuing families from
rough and frigid waters on the shores of Europe
and pictures of drowned children lying on the
beach are some of the strongest images in the
international media from the past year. 2015
became the year when migration was placed high
on the international humanitarian and political
agenda. This was mainly due to the unusually high
numbers of migrants seeking refuge in Europe, but
migration is a growing phenomenon with global
consequences. Migrants leave or flee their homes
to seek opportunities, protection or safer and better
lives. Some flee abject poverty and climate changes
that are rendering their lands impossible to live
on, others flee war and conflicts alone or with their
families. For many the journey to safety is almost as
dangerous as the situation they are trying to escape.

While the situation and the needs vary greatly from
one migrant population to another as well as within
each population, most migrants have psychosocial
support needs in their countries of origin, during
their journey and in their new host countries. All
over the world, National Societies are responding
to the psychosocial support needs of migrants
along the migration routes, in refugee camps and
in helping them settle into host communities, or
helping returnees re-integrate back into their own
communities.

Good preparation, the right tools and the right
people with the necessary qualifications and flexible
systems are essential elements in being able to
provide high quality psychosocial support. Over the
past years, the IFRC Psychosocial programme has
had a strong focus on building capacity in National
Societies; on strengthening the programme’s ability
to be operational in emergencies, and advocating
for the inclusion of psychosocial support in all
phases of emergency response and during other
crises. A high number of staff and volunteers have
received training and supervision, resulting in an
increase in staff and volunteers implementing
psychosocial support in the field around the world.
Simultaneously, more and more National Societies
have been focusing strongly on the need to provide
support and care for volunteers, and have carried
out trainings and set up systems and plans to
support volunteers with the assistance of the PS
Centre.

The IFRC Reference Centre for Psychosocial Support
(the PS Centre) has experienced a marked increase

in requests for training, mentoring and operational
support, and has seen more and more National
Societies implementing psychosocial support
programmes in emergencies and protracted crises.
In the field, psychosocial support staff, volunteers
and delegates are deeply engaged in advocating
the importance of including psychosocial support
in all relevant interventions and sectors, and
participate actively in cross-sector and cross-agency
coordination.

The earthquakes in Nepal in March and May
wreaked havoc and claimed many lives and left
many more injured and bereft of home and property.
Very quickly after the first earthquake Nepal Red
Cross Society staff and volunteers were organising
and providing psychosocial support, and they soon
received reinforcements from Emergency Response
Units (ERU) with psychosocial support capacity. A
well prepared National Society and an ERU system
with well prepared and highly skilled psychosocial
support delegates made an important difference for
the people affected by the earthquake.

At the 32nd International Conference of the Red
Cross Red Crescent the Swedish Red Cross, the
ICRC and the IFRC successfully launched a side-
event on “Addressing the psychological effects of
armed conflict and violence”. This side event and
corresponding pledge is an important step towards
recognizing that the mental health consequences
of armed conflict are on equal terms with the
impact to a person’s physical health. This high level
advocacy effort occurred in tandem with a process
whereby the PS Centre forged stronger ties and
closer collaboration with the Inter-Agency Standing
Committee’s Reference Group on Mental Health and
Psychosocial Support.

Background
The overall objective of the IFRC Psychosocial
Support Programme is to assist the Red Cross Red
Crescent Movement to

• create awareness regarding psychosocial reactions
at a time of disaster or long-term social disruption,

• to set up and improve preparedness and response
mechanisms at global, regional and local levels,

• to facilitate psychosocial support before, during
and after disasters,

• to restore community networks and coping
mechanisms,

• to promote the resilience and thereby the
rehabilitation of individuals and communities, and

5

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

to enhance emotional assistance to staff and
volunteers.

The aim is to enable National Societies to
understand, respond and utilize evidence based
practice in meeting the psychosocial needs of
vulnerable groups. Technical support, including
assessment, training, monitoring and evaluations is
key to integrating psychosocial care in (a) disaster
preparedness and response (b) complex emergencies
and refugee situations, (c) areas of community
health, social welfare and youth.

The functions of the PS Centre
The PS Centre is hosted by Danish Red Cross in

Copenhagen. The general functions as defined in the
agreement between the IFRC and Danish Red Cross
concerning the PS Centre are listed below.

• Advise and guide National Societies to sources of
information on community-based psychosocial
support

• Support National Societies in developing
their capacity to provide community-based
psychosocial support to vulnerable groups and
volunteers through assessment and training

• Access external research and make it accessible to
National Societies

• Cooperate with other humanitarian organisations

Child friendly space in
Samos
As part of the emergency response
unit, Spanish Red Cross delegate Maria
De Laiglesia Noriega has set up a child
friendly space (CFS) and is working
around the clock to provide children
in the camp with playing activities,
music, games, drawings etc.

The child friendly space is an essential
activity for the children. It gives them
strength and courage to continue
their journey and an opportunity to
escape the harsh reality for a while
and just be children again, explains
Maria. It provides them with a bit of
routine and a sense of normality in a
chaotic world. The children have been

through unimaginable hardship both in
their home countries and on their journey. And for most, Samos is just a stop on a journey, which is still
ongoing.

The children seem very quiet and withdrawn, but when they come into the child friendly space they
smile, play and interact. The children respect and support each other.

The language barrier is one of the difficult challenges. Most communication happens through sign
language and creative measures are used to organize activities. Maria takes photos and videos of the
different activities and the next day she shows the children the different options for games and that way
they decide what activity they should do.

Balloon volley and drawing are some of the activities the children love. Drawing gives the children
a chance to express some of their thoughts, feelings and experiences that cannot be put into words.
Sometimes the adults in the camps peek through the windows of the child friendly space, because as
one person put it: “this is the only place where we see happiness in this horrible place”. Besides the child
friendly spaces, Hellenic Red Cross and the Spanish emergency response unit provides basic health care,
provide information about Restoring Family Links, hand out maps of Europe and Greece and provides
WIFI so the migrants can access information and be in contact with loved ones”.

This story was first published on the PS Centre Facebook page on 21 November 2015.

Drawing by Zina, 10 years old from Afghanistan in the Child Friendly
Space in Samos

6

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

dealing with psychosocial support in order to
exchange materials and experience, and to avoid
duplication

• Develop, translate and share models, tools
and case studies that reflect best practice in
community-based psychosocial support within
and outside of the Movement

• Further develop and maintain a database of
external consultancy expertise («the roster»), to
be deployed for assessment and training with
National Societies.

The PS Centre strives to uphold a small secretariat
with key positions, which are considered the
minimum resources necessary to deliver on the
agreement with the IFRC. In addition, the PS Centre
continuously develops and maintains a roster of
psychosocial professionals who can be deployed as
staff or consultants. The PS Centre is part of, and
coordinates closely with, the IFRC Health and Care
department.

The framework for psychosocial
support
Psychosocial support is generally defined as1 a
process of facilitating resilience within individuals,
families and communities, with “resilience”
understood as: The ability of individuals,
communities, organisations, or countries exposed to
disasters and crises and underlying vulnerabilities
to anticipate, reduce the impact of, cope with,
and recover from the effects of adversity without
compromising their long-term prospects.

Psychosocial support can be centred on promotion
or prevention. Promotion focuses on the notion
of psychosocial well-being as a positive attribute,
rather than merely the absence of psychosocial or
mental health problems. Prevention can focus on
preventing psychosocial problems from arising in
the first place or preventing mild problems from
developing into more severe or persistent mental
health problems. These two aspects of psychosocial
support contribute to the building of resilience
in the face of new crisis or other distressing life
circumstances.

Psychosocial support enables people to bounce back
to normality after the impact of critical events and
helps them to deal with such events in the future.
By respecting the independence, dignity and coping
mechanisms of individuals and communities,
psychosocial support promotes the restoration of

1 IFRC Reference Centre for Psychosocial Support: Strategic Operational
Framework 2016-2020

social cohesion and social infrastructure.

Red Cross and Red Crescent National Societies
implement community-based psychosocial support
interventions that focus on strengthening the
social bonds of people in affected communities, by
improving the psychosocial well-being of individuals
and of communities as whole entities. This approach
is based on the idea that if people are empowered
to care for themselves and others, their individual
and communal self-confidence and resources
will improve. This, in turn, will encourage positive
recovery and strengthen the ability to deal with
challenges.

Psychosocial support is a cross cutting discipline
which can and should be integrated into key topics
of humanitarian response, while at the same time
include key considerations such as gender and
diversity, promotion of a culture of non-violence and
peace, as well as the “do no harm” principles.

Progress towards
outcomes
The IFRC Reference Centre for Psychosocial
Support (PS Centre) serves to promote and enable
the psychosocial well-being of beneficiaries,
humanitarian staff and volunteers, and thereby
contributes to the realization of the main aims of
the IFRC Strategy 2020. This is achieved through
four strategic approaches laid out in the PS Centre
2011-2015 Strategic Operational Plan:

• Technical and Operational Support

• Capacity building of National Societies and
competence development of staff and volunteers

• Knowledge Generation and Knowledge sharing

• Advocacy and Communication

Strategic Approach 1:
Technical and Operational
Support
The PS Centre continually receives requests for
support from National Societies and regional
offices. Request include questions about how to
integrate PSS in new or existing programmes, tools
on monitoring and assessment, ideas for activities
etc. Often requests can be satisfied by referencing
to materials published by the PS Centre or other
relevant literature. Sometimes a request leads to

7

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

Copyright © Free Vector Maps.com

Within Red Cross
Red Crescent Movement

Outside Red Cross
Red Crescent Movement

 Requests to the PS Centre from countries

trainingsStaff and volunteers trained in

616

252

87

16

Representation and networking

2015 at a glance:

Technical
Support

Training
Support

Materials Representation
Networking

Human
resources

All others

In 2015 the PS Centre received 616 requests originating from 87
countries (marked in red). 60% of the request originated from
within the Red Cross Red Crescent Movement. The requests fall in
to seven different categories with the �ve most frequent types
shown in the graph below. “All others” cover requests from
academia and requests that do not fall into any of the categories.

43%

14% 13% 9% 8%
13%

8

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

trainings or consultancies, contribution to policy
and programme documents, development of job
descriptions, assistance in identifying, recruiting
suitable candidates and briefing of delegates for PSS
delegate positions etc..

The PS Centre remains in close contact with
International Federation PSS delegates providing ad
hoc technical and operational support and in return
receiving valuable input from the field.

A key task of the PS Centre is to stay in close contact
with the National Societies, the regions and the
secretariat, and support the mainstreaming and
inclusion of psychosocial considerations in key
reference documents, guidelines, appeals and other
project proposals. The PS Centre received more than
600 requests in 2015.

Key examples of activities are:

• Input to the lay-out and translation of the
Multi-Agency guidance note “Mental Health
and Psychosocial Support for Refugees, Asylum
Seekers and Migrants on the Move in Europe.

• Input to the scientific background for
psychological first aid in first aid guidelines

• Guidelines for psychosocial support after
chemical, biological, radiological and nuclear
(CBRN) events included in the overall guidelines
for CBRN.

• Collaboration and communication on Gender and
Diversity with the Secretariat, the networks, and
the field on guidelines and trainings, including
dissemination and trainings in Sexual and Gender-
based violence and psychosocial support.

• Contribution to and review of IFRC report about
PTSD among responders in the Ebola outbreak.

• Contribution to IFRC child protection guidelines.

• Competency framework for psychosocial support
delegates.

• Research proposal for the Research Fellowship
Programme, in collaboration with the Secretariat
for hosting two PhD students on a: task-shifting
and PSS and b: Volunteers well-being to further
research and follow up on previous findings.

• Collaboration with European universities and
Red Cross National Societies on developing a
Handbook on psychosocial support in crisis and 51
action sheets for different event types, stages and

The story of a boatful of
people
When a boat carrying 345 men, women and children
fleeing the war in Syria landed on the shores of Cyprus,
Cyprus Red Cross provided basic necessities and
psychosocial support activities. The PSS activities
aimed towards strengthening community bonds, actively
supporting those in need, liaising with governmental
services and mobilizing community members.
After five months, all services provided by authorities
in the camp were shut down except electricity and
water. The Cyprus Red Cross continued providing
basic necessities and psychosocial support, assisting
the refugees to actively organize themselves as a
community. Now they took matters into their own hands
and organized themselves into three groups. One group

was in charge of the security of the camp; another was in charge of cleaning and the last in charge of cooking.
The older boys constructed their own tent – their fortress - and even decorated it with cobbled stones and
greenery found in the area. This was their place, and no girls were allowed (except the Red Cross volunteers).
The girls followed with their own tent, and this soon became the meeting place for all children to play, tell stories
and even perform and sing together.
Weakened family dynamics and cultural roles were once again activated. Adolescents who had become
disrespectful towards their parents were again looking up to their parents. In turn, parents were empowered and
motivated to provide for, and protect their children; thus family bonds became stronger. Through this, community
bonds were also strengthened. For the Red Cross psychosocial support volunteers, this was a great sight and a
powerful experience.

This is an abbreviated version of the article by Melissa Tsimon, Cyprus Red Cross, which was published in Coping with Crisis, 2-2015

Photo: Melissa Tsimon, Cyprus Red Cross

9

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

target groups.

Psychosocial Support in
Emergencies
The PS Centre strives to play a larger role supporting
the IFRC and the National Societies during
emergencies through short term deployments to
assess needs and set up support systems in the
field. In order to ensure timely and high quality
interventions during and after emergencies, the
PS Centre works closely with the ERU deploying
National Societies and continues to maintain and
develop the psychosocial support component of the
emergency response unit (ERU) remains important
to. Adjacent to the ERU system there is a need for
the National Societies to have their own capacity
to provide psychosocial support in emergencies,
to supplement the ERUs in larger disasters, and to
be able to respond to disasters with less outside
assistance.

Similar to previous years, 2015 was marked by
numerous armed conflicts around the world
and human suffering arising from violence and
displacement. In 2014 and 2015 new types of
emergencies emerged that have challenged the
concept of psychosocial support in emergencies. The
highly contagious nature of the Ebola virus disease
and the fluid mobile nature of the migration crisis
have clearly demonstrated that there is no such
thing as “one size fits all” approach to psychosocial
support. During 2015, the PS Centre focused on

the ability to adapt and respond to new types of
challenges; this focus will carry forward to future
years..

Migration crisis
The mental health and psychosocial well-being
of migrants depends largely on pre-migration
stressors, e.g. persecution, poverty, physical danger,
family separation and post-migration factors such
as detention, hostility and uncertainty. Higher
levels of resilience, a positive sense of psychosocial
well-being and lower mental health disorder rates
in migrants are linked to being in employment,
having appropriate living arrangements, and feeling
accepted in the host country.

The emergency is complex and the need for
psychosocial support is overwhelming, despite the
complexities in providing such support. The migrant
populations are very mixed and highly mobile,
seldom staying for more than a few days in the
same place and there are many different languages
spoken within one group. Open camps, many
unaccompanied minors and travel arrangements
often made by smugglers present large protection
challenges and concerns. Providing accurate and
relevant information and restoring family links
are high priorities in the areas where the migrants
arrive or pass through. These activities also serve
as entry points where psychosocial support and
psychological first aid can be provided.

For refugee and migrant-hosting countries, the

Photo: Stephen Ryan, IFRC

10

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

provision of psychosocial support can aid with the
integration of migrants into new communities.
Effective psychosocial support approaches include
the facilitation of support groups for refugees and
migrants, integrating psychosocial support into
basic health and mental health care provision,
identifying vulnerable person, referring persons to

additional services (including specialised services),
meeting the needs of unaccompanied and separated
minors, and restoring family links.

The PS Centre has been involved in responding
to the crisis by providing technical support to
programmes and delegates, helping identify
potential delegates, and arranging for psychosocial
support in emergencies trainings. The multi-agency
guidance note “Mental Health and Psychosocial
Support to Migrants, Refugees and Asylum
Seekers in Europe” was developed in collaboration
with Inter-Agency partners. This guidance note
complemented an issue of Coping with Crisis, which
thematically focused on global migration.

Syria crisis
The ongoing armed conflict and refugee crisis in
Syria and the surrounding countries continued
in 2015. The Syrian crisis presents a big challenge
for the humanitarian community. The needs are
enormous and the unstable situation both in terms
of security and funding makes the much needed
capacity building difficult. Inside Syria, a major
concern is supporting and caring for the Syrian
Arab Red Crescent staff and volunteers while
in the neighbouring countries efforts to provide
psychosocial support to the many refugees are
ongoing. Caring for staff and volunteers, and sexual
and gender-based violence against both men and
women have been singled out by the National
Societies’ as areas of special concern.

The National Societies of Syria, Lebanon, Jordan
and Turkey are providing psychosocial support
activities in community centres and refugee camps
to adults and children. Many European countries
that are experiencing an unprecedented influx of
Syrian refugees have also increased their capacity
to provide psychosocial support to the refugees-
many of whom travelled through long and perilous
journeys.

Nepal earthquake
In April and May, Nepal was struck by devastating
earthquakes. The first earthquake caused extensive
loss of lives, destruction and devastation. The
second earthquake was less destructive, but caused
widespread fear, and made people wonder if the
shaking would ever cease and if they could ever
rebuild their lives, and live in safety again.

Technical assistance was provided to the PS focal
point on initial activities, the development of terms
of reference for psychosocial responders, support to
the mobilisation of volunteers, sharing of materials

It is strongly encouraged that National Societies and
others who use the Centre’s materials translate and
adapt them to fit the specific context in which they
are to be used. This is exactly what South Sudan Red
Cross did, when they adapted four PS Centre psycho-
education brochures by having new drawings made
and changing the cases and examples to local ones.

11

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

such as assessment guides, training materials and
guidance on Child Protection and mental health and
psychosocial support, as well as technical guidance
on the development of key messages regarding
psychosocial support, such as self-care, coping with
stress and supporting children. A newly developed
monitoring and evaluation (M&E) system for
psychosocial support interventions in emergencies
was also shared. The M&E material was further
disseminated to PS delegates deployed within ERU’s.

In Hong Kong and the Maldives, both countries that
are host to large Nepalese migrant populations, the
National Societies provided psychosocial support
and RFL services to Nepali migrant workers who
were worried about the fate of their loved ones in

Nepal.

Conflict in Ukraine
Since hostilities broke out in Ukraine more than
two million people are internally displaced or have
fled the country. The humanitarian community
estimates that five million people affected by the
conflict are in need of humanitarian aid across
Ukraine.

The IFRC Emergency Appeal focuses on alleviating
the effects of displacement amongst women and
families. Psychosocial support is provided by
regional and district branches of the Ukraine Red
Cross Society (URCS) through a variety of activities
including support groups for mothers facilitated

“Often when patients are admitted to the centre with
a positive diagnosis, many want to give up. But I don’t
let them. I tell them to eat, to drink, to walk around,
to do something, just don’t give up,” says Jestina
Boyle, who is a psychosocial support volunteer at
the Kenema Ebola treatment centre in eastern Sierra
Leone. Many of the patients have already experienced
terrible loss because of the disease. In some cases,
their immediate family has succumbed to the disease
and they are the only one remaining. Other times
they have been infected while caring for someone
and have then unwittingly contaminated their spouse
and children. Needless to say, feelings of guilt can be
enormous and many patients slide into depression.

Jestina is a lifeline for many in these dark times. “I
give them hope. So many thought they were dead
and then, by changing their thinking, it helps them
survive. We pray together, or they see me praying for
them and they realize that it is not their time. God has
brought them here to survive.”

Keeping people motivated can carry its own toll as it
is a very emotionally charged job. Jestina is a creative
person and links her passion for caring with singing
and dance which instantly uplifts her and those
around her. “I sing to keep myself happy, it’s what I
have to do when I see so many people dying. I see that
my work has helped people, more are walking out of
this centre Ebola-free.

This is an abbreviated version of the article written by Nicole

Robicheaux and published on http://www.ifrcmedia.org/ebola/?p=469

“Treatment is only part of survival. It makes the body strong but with a weak mind,
the person won’t survive. Now, when I make the mind strong, the body becomes

stronger and people survive.”

Jestina Boyle, PSS volunteer, Sierra Leone Red Cross

Photo: IFRC

http://www.ifrcmedia.org/ebola/?p=469

12

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

by trained PSS experts, conducting of master-
classes for the beneficiaries, excursions, plays
and social recreational activities for children. The
psychosocial support programme has contributed
to the translation of materials from the PS Centre;
these materials are actively being used by the URCS
coordinators. With the support of the PS Centre,
URCS has taken steps towards establishing a core
group of staff responsible for PSS and has developed
a plan of action for psychosocial support in Ukraine.
URCS has further developed their psychosocial
support component for vulnerable persons. These
initiatives will further consolidate the achieved
results of the IFRC’s ongoing work on PSS in Ukraine.
(Source: IFRC Emergency Appeal Operational Update
October 2015)

South Sudan
South Sudan is the youngest nation in the world
but the years of conflict have taken their toll. The
population is uprooted; according to UN OCHA,
more than 2.3 million people – one in every five
people in South Sudan - have been forced to flee

their homes since the conflict began. 2015 saw new
areas of conflict, severe food insecurity, cholera
outbreak and other serious health concerns in a
population of which more than half are children.

Conflicts, like the one in South Sudan, include
various types of losses, e.g. loss of family, loss of
homes, loss of livelihood, loss of sense of safety,
loss of connectedness, loss of freedom and loss
of hope. These losses impact the mental health
and the psychosocial well-being of the affected
people. Psychosocial distress and the adoption of
negative coping mechanisms are on the rise, which
highlights the collapsing of community resilience.
The disruption of a traditional supportive social
environment make caregivers struggle or fail to
adequately care for, and protect, their children.
The situation in South Sudan continues to be
unpredictable and fragile; over 2.5 million children
are estimated to still be affected by the conflict and
in need of comprehensive services.2 In a situation
like this, there is a great need for psychosocial

2 Psychosocial Support Intervention: Achievements in 2015, Child
Protection Sub-Cluster PSS Task Force South Sudan

The PS Centre strives toward a geographically balanced composition of trainings and trainees. There are
two complementary approaches to obtaining this balance: The global trainings, conducted at the PS Centre
in Copenhagen, invites participants from all over the world, ensuring trained staff in all regions. The
regional and national trainings focus more strongly on building capacity in one defined geographical or
linguistic area.

Approximately 222 people representing 54 nationalities were trained in 2015 by the PS Centre. There were:
one regional training in the Americas, five global trainings in Copenhagen and six national trainings.

Copyright © Free Vector Maps.com

PS Centre trainings 2015

Nationalities participating in trainings

Basic psychosocial support (Europe)

Community-based Psychosocial Support,
training of trainers (Europe)

Community based psychosocial support,
foundation training (Asia Pacific)

Children’s Resilience Programme for programme
managers, (Europe)

Caring for Volunteers (Africa)

Caring for Volunteers (Africa)

Children’s Resilience Programme (Africa)

Lay Counselling (Asia Pacific)

Moving Together – promoting psychosocial
well-being through sport and physical activity
(Europe)

Psychosocial Support for Persons with
Disabilities (Europe)

Psychosocial Support in Emergencies (Europe)

Psychosocial Support in Emergencies (Americas)

Psychosocial Support in Emergencies (Europe)

ICRC consolidation meeting and PSS training
(Europe)

13

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

support, both to the general public and the staff
and volunteers of the National Society. Helping the
National Society to build its capacity to provide
psychosocial support is a core activity of the PS
Centre.

The PS Centre supported the South Sudan Red Cross
(SSRC) to establish a Psychosocial Unit to meet
the mental health and psychosocial support needs
of beneficiaries as well as staff and volunteers.
The Psychosocial Unit has since been working on
strengthening the capacity of SSRC to deliver PSS
programmes and it has become evident that PSS is
a cross cutting issue that needs to be mainstreamed
in various departments’ activities and programmes.
The SSRC Secretary General with the support of the
senior management team and the IFRC movement
have decided to expand the PS unit to a PS
department in recognition of psychosocial support
as a cross-cutting issue and in acknowledgment
of the large unmet MHPSS needs in South Sudan. .
There is a close collaboration between the SSRC PS
department and the PS Centre.

Strategic Approach 2:
Capacity building of
National Societies and
competence development
of staff and volunteers
Training is a powerful tool for building capacity in
psychosocial support. There is evidence that training
enhances the capacity of staff and volunteers to
deliver PSS. It is a moral obligation to train staff and
volunteers well, to ensure strengthening resilience
and respecting the do no harm principles3.

Developing the PS Academy
The “PS Academy” is the umbrella term for

3 Henderson, Silje: Psychsocoial interventions after natural
disasters – an analysis of evidence and recommendations for practice,
2013

This brief guidance note seeks to provide advice on protecting and supporting
the mental health and psychosocial wellbeing of refugees, asylum-seekers and
migrants in Europe. It describes key principles and appropriate interventions
to guide all those who are designing and organizing emergency services and/
or providing direct assistance to the affected people. The multi-agency guidance
note was prepared by UNHCR, IOM, mhpss.net and the PS Centre; it was peer
reviewed and endorsed by 12 other organisations.

Download here

The concept of empowerment is central to the approach presented in "Different.
Just Like you", which aims to create awareness on the importance of psychosocial
support and inclusion in promoting the well-being of persons with disabilities.
The manual provides guidance on inclusion and examples of inclusive
psychosocial activities that are applicable across multiple contexts.

This manual and the accompanying PowerPoint presentation operationalise the
concepts related to inclusion and supporting persons with disabilities.

Download here

The training provides information about different types of SGBV and provides
participants with the skills and knowledge to handle disclosures of SGBV, and
how to provide practical psychosocial support to people affected by SGBV. It is
a standalone, two-day training workshop, but can also be combined with the
PS Centre’s Community-based Psychosocial Support: Training kit or other basic
trainings in psychosocial support.

Download here

http://pscentre.org/wp-content/uploads/MHPSS-Guidance-note-FINAL-12-2015.pdf
http://pscentre.org/topics/different-just-like-you-training-material/
http://pscentre.org/topics/sgbv-training/

14

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

psychosocial trainings, workshops and seminars
focusing on cost-effective regional trainings and
specialised trainings, e-learning and distance
learning provided by the PS Centre. The objective of
the PS Academy is to build the capacity for providing
high quality psychosocial support within the Red
Cross Red Crescent Movement.

The trainings offered by the PS Centre in
Copenhagen are open for all in the Red Cross
Red Crescent Movement. However, demand most
often exceeds availability, and participants are
selected based on criteria such as relevant previous
experience and current or planned involvement in
psychosocial support activities in their National
Society. The high level of interest has resulted in
trainings with highly qualified participants.

PS Centre tool box
The development of more specialized manuals
and training materials means that the PS Centre
is increasingly able to comply with requests by
providing more in depth support not only to
emergency response or disaster preparedness
programmes, but also to development and social
support programmes. The tools are developed in
cooperation with, and upon the request of National
Societies, to enable them to provide quality and
timely responses to the psychosocial needs of people
affected by emergencies and crises.

The tool box comprises handbooks, manuals,
training guides and guidance notes. In previous
years a number of handbooks and manuals
have been developed. Part of rolling out any
new materials is facilitating their practical
implementation. To this end, a number of training
guides have been developed to accompany the
handbooks.

• Monitoring and evaluation framework and training
guide.

• Training guides for SGBV and psychosocial
support; People with disabilities based on the
“Different. Just like you” book; for integrating
psychosocial support and physical activity based
on the handbook “Moving Together”, and for
programme managers of the Children’s Resilience
programme.

• A guideline for psychosocial support in relation to
the current, European Migration crisis – developed
in collaboration with the IASC Reference Group for
Mental Health and Psychosocial Support.

Roster
A roster of experienced staff and delegates able to
take on shorter term missions (1-2 weeks) adds to
the strength and ability of the Centre to provide
capacity building and technical and operational
support. The PS Centre continuously updates the
roster of PSS experts and trainers. This has been
done in order to better respond to training requests
as well as to harmonize trainings and expectations.

In 2015 roster members trained and co-facilitated
trainings, a lessons learned workshop, and provided
valuable input to the ERU PSS framework by
reviewing and testing the framework on behalf of
the PS Centre. The WHO Psychological First Aid
Field Guide was also reviewed in order to assess its
applicability to the Red Cross Red Crescent context.

Over the past years, several roster members
participated in the PS Centre’s “Psychosocial support
in emergencies” trainings and have used their skills
on deployments to disasters through their National
Societies or with Emergency Response Units. After
the earthquakes in Nepal four roster members were
deployed with ERUs.

Strategic Approach 3:
Knowledge Generation and
Knowledge Sharing
With strong ties to both the practical
implementation of psychosocial support in the field,
research and academia, the PS Centre is uniquely
placed to bridge the gap between the two and work
towards the better documentation and sharing of
knowledge, with the aim of increasing the quality of
MHPSS interventions.

New types of interventions are continuously
emerging in the field of psychosocial support, and
new interventions and methodologies are requested
by an increasing number of National Societies and
IFRC operational units. One of the key functions of
the PS Centre is to bring these new interventions
into the Movement and help translating them into
practice.

Low intensity psychological
interventions
In 2015, the Steering Committee of the PS Centre
decided to focus on a new type of interventions
developed by the World Health Organization labelled
‘low intensity psychological interventions’. These

15

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

interventions are based on existing evidence-based
interventions, but the term “low intensity” indicates
a less intense level of specialist human resource use.
It means that the intervention has been modified
to use much less resources (such as through group
and self-care approaches) compared to conventional
(more individual) psychological treatments delivered
by specialists. Large-scale Randomized Controlled
Trials are currently being implemented by the
WHO in collaboration with different universities
and international NGOs. The PS Centre is following
the results from these trials and will continue to
work with WHO and relevant university partners
in order to assess the feasibility of low intensity
psychological intervention in the context of the

Movement and develop training materials for
volunteers to deliver these interventions.

The IFRC Psychosocial Monitoring
and Evaluation (M&E) Framework
Monitoring and evaluation is one of the most
difficult aspects of psychosocial support
programming. The IFRC Psychosocial Monitoring and
Evaluation (M&E) Framework was developed in order
to identify and ensure best practices throughout
IFRC global psychosocial programmes, contributing
to quality interventions and strengthening the
advocacy for psychosocial support programmes.
The framework aims to support National Societies
to design relevant M&E systems for psychosocial
programmes, to help in programme planning and
the development of strategies, and to mainstream
global reporting of progress on PS programmes as
they contribute to achieving the priorities of IFRC
Strategy 2020.

The framework builds upon the wealth of
experience of National Societies and the PS Centre
in designing and implementing interventions in
diverse contexts. Resources were drawn from an
extensive desk review of best practices in M&E of
psychosocial programmes and specific resources for
the development of psychosocial support indicators,
M&E frameworks, means of verification and tools
from both within and outside of the movement.

Experience was also drawn from and exchanged
with a parallel process of developing M&E
frameworks initiated by the Inter-Agency Standing
Committee (IASC) Reference Group on Mental
Health and Psychosocial Support in Emergencies (of
which IFRC is a member). A series of consultations
with PS Centre staff further aligned the framework
with IFRC and National Societies’ programme goals
and field strategies.

The framework consists of various tools to
help build the capacity of National Societies to
develop a systematic approach to M&E of their PS
programmes:

• Guidance note

• Indicator guide

• Toolbox for data collection (quantitative and
qualitative)

Ebola lessons learned workshop
As the Ebola operation gradually moved from
response to recovery, there were growing
experiences in terms of understanding the

The three elements of the IFRC
Psychosocial Monitoring and
Evaluation Framework

Guidance Note

Provides an overview of monitoring and
evaluation approaches and principles as key
components of the programme management
cycle. Psychosocial programme objectives and
indicators are covered in depth – including
quantitative and qualitative indicators, the
importance of triangulation of data, and the how
“neutral” indicators are used in the Indicator
Guide.

Indicator guide

A collection of indicators meant to be broadly
applicable to IFRC PSS programmes of various
kinds. Indicators are designed to measure the
change produced by PSS programmes. Although
each programme will be unique, certain key
priority areas are shared among different kinds
of PSS programmes. This guide therefore outlines
sample indicators that capture the key aspects of
change that PSS programmes hope to achieve.

Toolbox for data collection

The toolbox contains guidance and tools (sample
templates) for data collection in M&E of PSS
programmes. The tools can be adapted to PSS
programme, depending upon target group,
activities and scope. These are tools that may be
useful for your programme and many are drawn
from existing PSS programme M&E tools, but
they are not an exhaustive list. They can act as
an inspiration and supplement to other existing
tools.

16

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

psychosocial needs of beneficiaries, staff, and
volunteers, and in implementing psychosocial
support interventions for beneficiaries in the context
of Ebola. In December 2015, the IFRC Ebola virus
disease (EVD) operation in close collaboration with
the PS Centre hosted a lessons learned workshop
on psychosocial support in Ebola to document and
share the lessons learned from the PSS component
of the Ebola operation across the affected countries,
focusing on

• Care and support for staff and volunteers

• Psychosocial support interventions for
beneficiaries

The workshop was facilitated by the PS Centre in
Senegal with representation from the National
Societies of Liberia, Guinea, Sierra Leone, the
regional EVD operation’s office, and the IFRC Africa
regional office.

The ambition was to facilitate institutional learning
and support efforts to improve psychosocial
preparedness for future epidemics.

Research was presented Dr Sigridur B. Thormar, who
has conducted the study “The psychological strain
of responding to West Africa’s Ebola outbreak” on
behalf of IFRC in Guinea, Liberia and Sierra Leone.
Dr Thormar presented the key findings from the
study and discussed plans for a follow-up study.

The key recommendations arising from the
workshop are that psychosocial support should
have been a higher priority from the onset and
throughout the EVD response and that concerted
advocacy efforts are needed at different levels to
ensure that PSS is a strong pillar in future responses.
Furthermore, the recovery phase is seen as an
important opportunity to strengthen PSS capacity in
the Ebola affected National Societies and to create
strong networks at the regional level to increase
knowledge sharing and capacity building.

Operationalising Psychosocial
Support in Crisis, OPSIC4

In psychosocial crisis management, there is a vast
amount of manuals, guidelines, handbooks, tools
and research available. This makes it challenging for
crisis managers or public authorities, professionals
and volunteers or their organizations to efficiently
identify relevant evidence-informed resources.

4 The OPSIC project received funding from the European Union’s
Seventh Framework Programme for research, technological development
and demonstration under grant agreeement no 312783.

OPSIC successfully developed the Mental Health
and Psychosocial Support (MHPSS) Comprehensive
Guideline. This quality management instrument
points users to relevant guidelines, resources
and tools for planning and implementing MHPSS
programmes, at all phases of response, in all types
of disasters and with all possible target groups. The
guideline contains 51 planning tools, for general
crisis managers, psychosocial crisis managers,
mental health professionals and other practitioners.
It also contains new academic knowledge on long
term consequences of crisis, best practices and a
newly developed assessment tool.

The knowledge generated in the project was then
anchored in a prototype of an advanced IT system,
called COMPASS. With COMPASS professionals will
be able to share knowledge and ensure a coherent
and coordinated approach, and the population can
access relevant information and get in touch with
MHPSS professionals.

The COMPASS system and the research results were
presented to European academics, MHPSS experts
and governmental end-users at a conference in
Stockholm in November 2015. Encouraged by strong,
positive and concrete interest potential users of
the system, an organisation is being set up with
project partners to support and sustain the further
development of the research and the COMPASS
system.

The three-year project with 10 partners from
National Societies, European crisis management
organisations, universities and IT-development
companies was funded by the European Union and
ended in January 2016.

Strategic Approach
4: Advocacy and
Communication
Dialogue and exchange of information, knowledge
and views are at the core of the PS Centre’s
approach to communication and advocacy. Through
publications, magazines, newsletters, social media
and the website the PS Centre increases the visibility

17

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

of the IFRC psychosocial support programme
and disseminates information. The return flow of
information – from the field, from partners, from
the Secretariat and from the mental health and
psychosocial support community at large to the PS
Centre is equally important. For this reason there
is a strong focus on communication directly with
delegates, staff and volunteers in the field, increased
presence on social media, a website design which
invites dialogue through commenting, and increased
collaboration with www.mhpss.net

The magazine Coping with Crisis is part of the
effort to advocate for psychosocial support, to
highlight important issues and to showcase the wide
spectrum of psychosocial support programming
conducted by various National Societies. The first
issue focused on the volunteers and capacity
building. The second issue focused on migration
worldwide.

In addition to sharing magazines, newsletters,
updating the PS Facebook site and website regularly,
the PS Centre is advocating for psychosocial support
programmes by being visible and vocal in meetings,
networks, conferences, etc. inside and outside the
Movement.

Likewise, visibility is ensured through a generally
high level of activity; trainings, development and
introduction of new training material and the
establishment and development of partnerships.

Social media has become an increasingly important
medium for communication and dialogue within the
Red Cross Red Crescent psychosocial community.
Making short updates is easy and time-efficient and
through the informal nature of the medium, it is
possible to show a broad range of the psychosocial
support activities in the Red Cross Red Crescent.

IASC Mental Health and
Psychosocial Support Reference
Group (IASC MHPSS RG)
 In 2015 the PS Centre hosted the annual meeting
in the IASC Working Group for Mental Health and
Psychosocial Support in Istanbul. At the annual
meeting the PS Centre was elected co-chair of
the reference group for 2016 and 2017. The co-
chair position will be shared with UNICEF and a
Coordinator, based at the PS Centre in Copenhagen
has been appointed.

The IASC MHPSS RG was established in December
2007 to advocate for the implementation of the
IASC MHPSS in Emergency Settings guidelines, to
interface with the humanitarian coordination and
cluster system at the Geneva and field levels, to
develop relevant tools, policies and advocacy briefs,
and to support interagency coordination for MHPSS
in emergencies at the global, regional and national
levels. The Reference Group consists of more than
35 members, and fosters a unique collaboration
between INGOs, the IFRC and ICRC, UN and
International Agencies, and academics, promoting
best practices.

Through the IFRC PS Centre and UNICEF, the
Coordinator represents the IASC MHPSS RG within
the humanitarian coordination system at the
Geneva, New York and field level. The Coordinator
is expected to facilitate the activities of the RG
workplan, interface with the humanitarian cluster
system, liaise closely with the IASC Secretariat
in Geneva and New York, provide technical and
operational support to field level MHPSS working
groups that are active in many emergency contexts,
support with the development of new guidance,
tools and policies, conduct policy-advocacy for
MHPSS in emergencies, advocate for the use of the
IASC MHPSS Guidelines in emergency contexts,

The Mental Health & Psychosocial Support Network is a growing global
platform for connecting people, networks and organizations, for sharing
resources and for building knowledge related to mental health and
psychosocial support both in emergency settings and in situations of chronic
hardship. The network aspires to the building and shaping of good practice in
support of people affected by difficult events or circumstances.

The Mental Health & Psychosocial Network aspires to improve mental
health and psychosocial well-being in emergencies and situations of adversity by improving access to people,
resources and knowledge.

The PS Centre represents the IFRC on the advisory board of the network.

Visit the network: www.mhpss.net

http:// www.mhpss.net

18

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

and liaise with the donor community. For the 2016
-2017 period, as the Co-Chair, the IFRC PS Centre
is in a central position in the global field of MHPSS
in emergencies, providing ample opportunity for
networking and influencing the global MHPSS in
emergencies agenda.

As a result of the annual meeting, a working group
was rapidly established to produce guidelines for
agencies and organisations responding to the large
number of refugees and migrants on the move.

World Humanitarian Summit
An advocacy paper was submitted by the IASC
Reference Group on Mental Health and Psychosocial
Support with the support of the PS Centre to
influence the agenda of the World Humanitarian
Summit. The key message of the paper is:

• Mental Health and Psychosocial Support (MHPSS)
should be integrated into all humanitarian
responses. All people affected by disasters, conflict
and chronic adversities should have access to
appropriate mental health and psychosocial
support to restore day-to-day functioning and
recovery.

Addressing Psychological Effects of
Armed Conflicts and Violence
A Movement consultation seminar aimed at
addressing the psychosocial effects of armed

conflicts and violence was organised in Stockholm
by IFRC, ICRC and the Swedish RC. The main
purpose was to explore how the Movement can
adequately address the psychological effects
of armed conflicts and violence and receive
recommendations from National Societies on a
comprehensive Movement-wide approach and
strategy.

In December, the Swedish Red Cross, Danish Red
Cross and the IFRC hosted a side-event at the 32nd
International Conference of the Red Cross and Red
Crescent in Geneva under the headline ”Addressing
psychological effects of armed conflicts and
violence”.

An open pledge was also submitted. Signatories
pledge to:

• contribute to mobilising greater global attention
to the psychological effects of armed conflicts and
violence with the aim to gain further recognition
of the humanitarian impact;

• engage in and support activities aiming at better
understanding the psychological consequences
and the needs of those affected (e.g. research);

• together with affected persons and communities,
support and further develop activities and
methods to address the psychological effects;

• contribute to strengthening the Red Cross and
Red Crescent Movement’s collective capability and

19

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

capacity to respond effectively to mental health
and psychosocial needs.

Partnerships and
collaboration
Through its knowledge management activities and
its position as co-chair of the IASC MHPSS Reference
Group, the PS Centre is expanding its collaborations
and interfaces with a number of organisations
and institutions, including UN-organisations such
as UNICEF, WHO and UNHCR, non-governmental
organisations and universities across the world.
This complements the strong Movement focus
that the PS Centre is mandated with and enables
us to bring new trends, knowledge and ideas into
the IFRC psychosocial support programme. The
PS Centre continuously seeks to transform these
collaborations into long-lasting partnerships, for
example through research projects and knowledge
management activities that could also involve and
benefit National Societies. In 2015, the PS Centre
implemented research projects in partnership with
Magen David Adom, Austrian Red Cross, Hungarian
Red Cross and British Red Cross.

Financial management
Throughout 2015 the PS Centre has maintained
a close collaboration with its current donors,
including the National Societies of Denmark,
Canada, Finland, France, Iceland, Japan, and Norway.
New collaborations, including support, are in
the pipeline with Hong Kong, Sweden and Qatari
National Societies.

New and improved agreements have been
negotiated with some of the traditional Red Cross
Red Crescent donors. For example: Canadian Red
Cross and Danish Red Cross have contributed to
the current (2016) position as coordinator for the
function as Co-chair for the IASC MHPSS Reference
Group along with UNICEF.

The PS Centre has explored new venues such as
new action research funding and private donors’
funding in Denmark and the United States. This is
part of an effort to diversify and enlarge funding
streams to support the growing demands from
the National Societies and the international
community to advocate for the inclusion for MHPSS
in programming.

Expanding and working towards a broader PNS
funding base remains a key priority for the PS

Centre – as the current financial situation is
precarious. Project based funding, mainly from
the European Commission, remains important,
especially related to research – and knowledge
management projects.

The PS Centre participated in three European
research projects, one of them ending early 2016.

To support the effective utilization of resources the
PS Centre went through a LEAN process resulting in
a more cost effective management of the training
systems and the PS Academy component of the PS
Centre.

The total expenditure of the PS Centre mounts to
DKK 7.330.401 (CHF 1.083.118), which is an increase
of 2% since 2014. The detailed financial report is
included in the PS Centre Financial Statement,
which can be requested from the PS Centre.

Looking ahead
From 2016 to 2020 the IFRC Psychosocial Support
Programme (PS Programme) will be guided by a new
strategic operational framework.

The IFRC PS programme is global, but the challenges
are met locally. There are large variations in the
need for psychosocial support across the world, as
well as large differences in the National Societies’
capacity to provide psychosocial support from
region to region and country to country. Close
cooperation with the IFRC Secretariat and regional
offices of the IFRC is the cornerstone in the PS
Centre’s approach. This enables the PS Centre
to follow the needs and capacity of the National
Societies and be proactive in supporting requests
for capacity building where needed, and reactive in
providing technical support in emergencies - whilst
ensuring the sustainability of the PSS interventions
beyond the involvement of the PS Centre.

The ultimate goal of the IFRC psychosocial support
programme is for all National Societies to have
the capacity to provide psychosocial support to
vulnerable groups in the community and ensuring
the physical and psychosocial well-being of their
staff and volunteers. The need and demand for
capacity building is much greater than the resources
to provide it, so the focus will be on identifying
and supporting National Societies that have little
or no capacity to provide psychosocial support, or
National Societies who are facing extraordinary
challenges in meeting the needs within their
country.

20

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

By means of three strategic approaches, the
psychosocial support programme will seek to deliver
the following outcomes in 2016:

Technical support and capacity building:
The operational capacity of the PS Centre in
emergencies will be developed through the
establishment of a surge capacity. In parallel to
this, the PS Centre has assumed the role as co-chair
of the IASC Reference Group on Mental Health
and Psychosocial Support in Emergency Settings
as of 1 January 2016, and it is expected that there
will be important synergies between the two new
functions of the PS Centre. In addition to these
important new steps, the newly developed PSS in
Emergencies M&E Framework will also be rolled out
and tested in 2016. The concept of the PS Academy
will be further developed and refined. This includes
developing a system for evaluations of training and
an action plan for learning, including, mentoring
and supervision, e-learning, webinars etc. A number
of trainings are planned under the PS Academy in
Copenhagen, Israel, Pakistan, Sudan, Belarus and
Ukraine.

Knowledge generation and sharing
The main priorities are to establish the Movement’s
PSS Research Network. Furthermore, the PS Centre
will monitor the results of WHO’s Low Intensity
Psychological Interventions and explore poten-
tials for collaboration with WHO on this topic. The
PS Centre will develop and/or input to a number
of guidelines, including PSS module in eCBHFA
and guidelines on gender and diversity, HIV/AIDS,
debriefing etc. Finally, a scoping study will be con-
ducted in relation to migration and PSS in order to
further develop PSS interventions for people on the
move.

Humanitarian diplomacy and advocacy
The main focus is to support the response to the
refugee crisis through advocacy and dissemination
of relevant materials. Furthermore, the magazine
“Coping with Crisis” will be re-branded as an online
version

Looking further ahead
The world is becoming increasingly interconnected
and there are a number of global challenges that
influence the psychosocial well-being of people.
These challenges will inform the focus of the PS
Programme in the coming five years and include

• Gender and diversity

• Urbanisation and demographic change

• Global inequalities and economic crises

• Disasters and epidemic outbreaks

• Displaced persons and survivors of violence

• Mental Health conditions

How we work
The IFRC’s work is guided by Strategy 2020 which
puts forward three strategic aims:

1. Save lives, protect livelihoods, and strengthen
recovery from disaster and crises.

2. Enable healthy and safe living.

3. Promote social inclusion and a culture of
nonviolence and peace.

Find out more on www.ifrc.org

Contact information
For further information specifically related to this
report, please contact:

Nana Wiedemann, Head of Centre;

psychosocial.centre@ifrc.org; +45 35 25 93 59.

Find out more about the PS Centre on

www.pscentre.org and engage with us on

www.facebook.com/psychosocial.center

http://www.pscentre.org
http://www.facebook.com/psychosocial.center

International Federation of Red Cross and Red
Crescent Societies

2015 Annual Report

Psychosocial Support Programme
1 January to 31 December 2015

Humanity The International Red Cross and Red
Crescent Movement, born of a desire to bring
assistance without discrimination to the wounded on
the battlefield, endeavours, in its international and
national capacity, to prevent and alleviate human
suffering wherever it may be found. Its purpose is to
protect life and health and to ensure respect for the
human being. It promotes mutual understanding,
friendship, cooperation and lasting peace amongst
all peoples.

Impartiality It makes no discrimination as to
nationality, race, religious beliefs, class or political
opinions. It endeavours to relieve the suffering of
individuals, being guided solely by their needs, and
to give priority to the most urgent cases of distress.

Neutrality In order to enjoy the confidence of all,
the Movement may not take sides in hostilities or
engage at any time in controversies of a political,
racial, religious or ideological nature.

Independence The Movement is independent.
The National Societies, while auxiliaries in the
humanitarian services of their governments and
subject to the laws of their respective countries,
must always maintain their autonomy so that they
may be able at all times to act in accordance with
the principles of the Movement.

Voluntary service It is a voluntary relief movement
not prompted in any manner by desire for gain.

Unity There can be only one Red Cross or Red
Crescent Society in any one country. It must be
open to all. It must carry on its humanitarian work
throughout its territory.

Universality The International Red Cross and Red
Crescent Movement, in which all societies have
equal status and share equal responsibilities and
duties in helping each other, is worldwide.

The Fundamental Principles of the International
Red Cross and Red Crescent Movement

