
A roadmap for implementation
2020 – 2023

International Red Cross and Red Crescent Movement
commitments on addressing

mental health and psychosocial needs

A roadmap for implementation
2020 – 2023

Introduction
In December 2019, the International Red Cross Red
Crescent Movement (the Movement) adopted a set of
commitments addressing mental health and psychosocial
needs. These commitments are expressed in resolution 2
of the 33rd International Conference (resolution 2) and
resolution 5 of the 2019 Council of Delegates (resolution
5), which includes a Movement policy.

The purpose of this roadmap is to
help strengthening the Movement’s
collective response to mental health
and psychosocial needs, in line with
these commitments.
While all components are expected to fully implement
these comprehensive measures critical to addressing
mental health and psychosocial needs, the roadmap
supports a strategic and coordinated approach to imple-
mentation and identifies six priority action areas.

It sets out key activities for National Societies, the
IFRC and the ICRC and for the Movement as a whole and
outlines the outputs and outcomes expected by 2023.
Several crosscutting actions are also suggested to
support the rollout of the roadmap.

The priority action areas will guide the Movement in
the steps towards full implementation of its commit-
ments. The priority action areas interconnect and, taken
together, build the necessary conditions for relevant,
effective and sustainable services. The priority action
areas have been selected to establish a strong mental
health and psychosocial support (MHPSS) foundation
across the Movement. A strong base will enable the
Movement components to enforce the strategic measures
in resolution 2 as well as the Movement policy, including
to ensure early access to MHPSS, strong local and commu-
nity-based action, comprehensive MHPSS responses and
actions addressing stigma, exclusion and discrimination.

1

Priority action areas:
1. Guarantee a basic level of psychosocial support and integrate mental health
 and psychosocial support across sectors
2. Develop a holistic MHPSS approach between Movement components
 and in collaboration with other actors
3. Protect and promote the mental health and psychosocial well-being
 of staff and volunteers
4. Demonstrate the impact of MHPSS interventions through research, evidence,
 monitoring and evaluation
5. Strengthen resource mobilization for MHPSS in
 humanitarian response
6. Mobilize political support for MHPSS – humanitarian diplomacy and advocacy

By the end of 2023, the expected outcomes are:
1. A basic level of psychosocial support is established in National Societies, the IFRC and the ICRC,
 and MHPSS considerations are integrated into other key humanitarian services
2. Access to quality MHPSS services across the Movement’s MHPSS framework2 has increased
 in selected operational contexts
3. A supportive and caring working environment is achieved and sustained across
 the Movement
4. The impact of MHPSS interventions and innovative approaches is documented
 more widely
5. The Movement’s financial resources for MHPSS have increased in
 line with funding targets defined in a Movement resource mobilization strategy for MHPSS
6. The commitments set out in resolution 2 are reflected in national and international policy and legal frameworks

Where are we now and
where do we want to go?
This roadmap takes as its starting point where the
Movement is at the present time in terms of providing
MHPSS services. The Movement has identified significant
levels of unmet mental health and psychosocial needs
and acknowledges an urgency in increasing its capacity
and capability to respond.

A recent survey on MHPSS activities within the
Movement1 shows that the vast majority of National
Societies, the IFRC and the ICRC do provide MHPSS
services. Psychosocial support activities are the most
common type. MHPSS services are frequently integrated
into other humanitarian activities, though National
Societies also provide standalone psychosocial support
and mental health services. The survey is a snapshot
of current activities but does not provide information
about the quality of services being implemented or about
the potential variation in approaches used across the
Movement.

The roadmap outlines concrete steps in further
establishing MHPSS as an integral part of the
Movement’s humanitarian services and identity.

The Movement will therefore build capacity in
addressing mental health and psychosocial
needs within the six priority action areas.

2021

2023

1) Mental Health Matters: Mapping of Mental Health and Psychosocial Support Activities within
 the International Red Cross and Red Crescent Movement (December 2019)
2) The Movement’s MHPSS framework is part of the International Red Cross and Red Crescent Movement
 policy on addressing mental health and psychosocial support.

2

Who is the roadmap for and how
should it be used?
This roadmap should be read together with resolution 2,
resolution 5 and the Movement policy. It is not intended
as a standalone document. The roadmap supports and
directs National Societies, the IFRC and the ICRC in
implementing the commitments expressed in the reso-
lutions. It sets out a strategic and coordinated approach
in terms of the activities to be carried out individually by
National Societies, the IFRC and the ICRC and activities
to be carried out together. The ICRC, the IFRC and a
group of National Societies will support and coordinate
the rollout of the roadmap.

Resolution 5 and the Movement policy focus on commit-
ments within the Movement, whereas resolution 2 con-
cerns actions States have agreed to with the components
of the Movement. This roadmap includes only activities to
be carried out by the Movement. However, these activi-
ties may relate to or involve interactions with States who
have the primary responsibility to address the mental
health and psychosocial needs of people in their territory.

Support from and collaboration with States will be
important for successful implementation of the roadmap.
The components of the Movement should use the
roadmap in accordance with their respective roles and
mandates, including National Societies in their role as
auxiliaries to public authorities when providing MHPSS
services.

All components are encouraged to implement the
activities as described in this roadmap. Even though the
roadmap identifies joint priority action areas, it should
not prevent components of the Movement from taking
additional measures that support the implementation of
resolution 2, resolution 5 and the Movement policy.

The roadmap follows the cycle of the Movement’s inter-
national statutory meetings. The Councils of Delegates in
2021 and 2023 and the 34th International Conference in
2023 are important milestones in the timeline.

3 4

Barriers
The most significant barriers that may hinder the Movement from achieving the
expected outcomes set out in this roadmap include:

∙ Limited understanding of MHPSS

∙ Lower priority placed on MHPSS in humanitarian action

∙ Limited human and financial capacity in relation to MHPSS

∙ Lack of a harmonized and coordinated response

∙ Pervasive stigma around mental health

5

Crosscutting actions
There are five broader crosscutting actions which support the rollout of the roadmap and address the barriers:

∙ Increasing awareness and knowledge of resolution 2 and the
 Movement policy

The IFRC and the ICRC will develop a package through the MOMENT project3 to support leaders and relevant staff
and volunteers in implementing these commitments. Existing Movement platforms, meetings and events will also
be used to increase awareness and knowledge.

∙ Communicating progress and achievements in MHPSS
 to mobilize further support and resources

An important strategic element of this roadmap is to communicate progress and achievements. The ICRC, the IFRC
and National Societies should dedicate resources to communicating success stories and good practices to inspire
and generate positive developments in MHPSS, both within the Movement and in relation to external stakeholders.

∙ Mobilizing leadership engagement and Movement MHPSS champions
Continued strong and effective leadership engagement from the ICRC, the IFRC and National Societies is vital
for the process towards implementation. It is also crucial in tackling stigma and exclusion. Movement leaders and
other champions should support the collective efforts to implement this roadmap and promote MHPSS in their
own organisations and in relevant Movement and other forums.

∙ Ensuring prioritization of MHPSS in institutional structures
 and strategies

National Societies, the IFRC and the ICRC should include MHPSS as a focus area in their institutional structures
and strategies allowing for increased prioritization. MHPSS focal points should be designated in all National
Societies and at various levels of the IFRC and the ICRC.

∙ Working together
Working efficiently together as a Movement will be critical to improving service provision and impact, as will
strengthening coordination and collaboration with external stakeholders. The IFRC and the ICRC, together with
National Societies, will identify the appropriate structure for promoting the coordination, collaboration and
coherence of the Movement’s collective MHPSS work. The Movement Reference Group on MHPSS will continue
to support the work throughout the period of the roadmap.

6

3) Red Cross and Red Crescent Movement project on addressing mental health and psychosocial
	 consequences	of	armed	conflicts,	natural	disasters	and	other	emergencies	(MOMENT)

Priority Action Area 1:

Guarantee a basic level of psychosocial
support and integrate MHPSS across sectors
All National Societies, the IFRC and the ICRC should guarantee the basic level of psycho-
social support, as described in the Movement´s MHPSS framework, and assess needs,
refer and advocate in relation to the full spectrum of this framework (see resolution 5).
This is a precondition for achieving other actions set out in the Movement policy and
resolution 2. Integrating MHPSS across sectors will allow the components to reach
more people and ensure that persons in need of more specialized MHPSS services
are identified and properly referred. Integration is also critical to reducing stigma,
discrimination and exclusion.

Expected outcome by 2023:
A basic level of psychosocial support is established in National Societies, the IFRC and the ICRC, and MHPSS
considerations are integrated into other key humanitarian services

Activities:
Each National Society, the IFRC and the ICRC should

∙ Identify focal points for MHPSS activities/programmes

∙ Include basic psychosocial support (such as Psychological
 First Aid (PFA), basic psychoeducation, and sensitization)
 as a mandatory training component for all staff and
 volunteers

∙ Train, mentor and supervise staff and volunteers
 involved in MHPSS and support their further develop-
 ment within their organization

∙ Integrate MHPSS in standard assessment tools and
 preparedness plans

∙ Integrate basic psychosocial support into other key
 services, such as first aid and other health activities,
 shelter, water and sanitation, food, livelihoods,
 education and protection

Together, the Movement should

∙ Develop a training package on the basic level of
 psychosocial support

∙ Develop training modules and guidance on how to
 address stigma and support people who are facing
 discrimination and exclusion

Outputs:
∙ Staff and volunteers have the skills and competences
 required to provide the basic level of psychosocial support
 relevant to their tasks and are able to identify more
 specialized needs and refer to relevant services

∙ MHPSS is an integral part of the Movement's humanitarian
 services and identity

∙ Measures have been developed to tackle stigma,
 discrimination and exclusion

∙ A diversified and increased pool of staff and volunteers
 are equipped to provide MHPSS
 services in accordance with the Movement’s MHPSS
 framework

7

Expected outcome by 2023:
Access to quality services across the Movement MHPSS framework has increased in selected operational contexts

Activities:
Together, the Movement should

∙ Select a few operational contexts

∙ Develop action plans and coordination mechanisms
 for Movement engagement in the selected operational
 contexts

∙ Support the organizational development and sustainability
 of MPHSS in National Societies, including the development
 of their capacity to provide an increased range of
 specialized services in the selected operational contexts

∙ Compile a number of case studies from across
 the selected contexts to inform learning and resource
 mobilization

Priority Action Area 2:
Develop a holistic MHPSS approach between
Movement components and in collaboration
with other actors
The Movement will strengthen MHPSS services in a selected number of operational
contexts. Actions to improve access to services across the Movement’s MHPSS
framework will be implemented along with other measures to address mental
health and psychosocial needs such as prevention, promotion, protection and
humanitarian diplomacy. Coordination between the components of the Movement
emphasizing their complementary roles will be critical to this, as will collaboration
between the Movement and other actors.

Outputs:
∙ Comprehensive and complementary interventions across
 the spectrum of the Movement’s MHPSS framework have
 been developed which are specific to different contexts

∙ Movement components have increased capacity for
 providing quality MHPSS services relevant to their role
 and mandate

∙ The Movement’s wider engagement in MHPSS is
 documented in the selected operational contexts,
 including the response to the on-going COVID-19
 pandemic

8

Priority Action Area 3:
Protect and promote the mental health and
psychosocial well-being of staff and volunteers
The Movement will ensure that staff and volunteers are aware of the factors that
protect and promote their mental health and psychosocial well-being and that
they receive support when needed. This will increase MHPSS awareness and
capacity across all components. The protection of the mental health and psycho-
social well-being of staff and volunteers is vital to the provision of sustainable
quality humanitarian services.

9

Priority Action Area 4:
Demonstrate the impact of MHPSS
interventions through research, evidence,
monitoring and evaluation
The Movement components will strengthen capacity in monitoring, evaluating
and learning related to MHPSS interventions. They will focus efforts in collecting,
analyzing and reporting data to contribute to research in this field. Strengthening
evidence and developing quality interventions will improve the efficiency and
effectiveness of MHPSS with a view to reaching more people with appropriate
mental health and psychosocial support.

10

Expected outcome by 2023:
A supportive and caring working environment is achieved and sustained across the Movement

Activities:
Each National Society, the IFRC and the ICRC should

∙ Identify focal points for staff and volunteer mental health
 and psychosocial well-being

∙ Conduct trainings for managers and other leaders
 in National Societies, the IFRC and the ICRC on the
 importance and benefits of mental health and psychosocial
 well-being of staff and volunteers

∙ Set up systems to support staff and volunteers’ mental
 health and psychosocial well-being (including self-care
 activities, peer-to-peer support, psychological support,
 etc.)

Outputs:
∙ Staff and volunteer mental health and psychosocial
 wellbeing is recognized as a priority across the
 Movement

∙ Management and leaders have knowledge and skills to
 promote the mental health and psychosocial well-being of
 staff and volunteers

∙ Systems are in place to support, protect and promote
 the mental health and psychosocial well-being of staff and
 volunteers and ensure accountability

Expected outcome by 2023:
The impact of MHPSS interventions and innovative approaches is documented more widely

Activities:
Together, the Movement should

∙ Support implementation of monitoring and evaluation
 frameworks

∙ Conduct a range of studies on the impact of MHPSS
 interventions, including PFA, in different contexts

∙ Develop, test and document the impact of innovative
 approaches, including digital MHPSS interventions

Outputs:
∙ National Societies, the IFRC and the ICRC monitor and
 evaluate MHPSS interventions to inform learning and
 document effectiveness and impact

∙ Evidence of the effectiveness of PSS interventions,
 including PFA, is strengthened

∙ Innovative approaches have been developed, tested,
 documented and shared to inform learning and promote
 good practice

11

Priority Action Area 5:
Strengthen resource mobilization
for MHPSS in humanitarian response
A major constraint in the delivery of a sustainable MHPSS response is the lack of
financial resources. All stakeholders must play an active role in tackling this
challenge. Mobilizing resources for MHPSS should also be linked to other initiatives
to increase efficiency and effectiveness. The Movement will increase its efforts to
allocate resources to addressing mental health and psychosocial needs.

Priority Action Area 6:
Mobilize political support for MHPSS
– humanitarian diplomacy and advocacy
Mental health and psychosocial well-being should be a global, regional and
national humanitarian and health priority. All components should influence
international and national policy to promote and implement the commitments
agreed in resolution 2.

12

Expected outcome by 2023:
The Movement’s financial resources for MHPSS has increased in line with funding targets defined in a Movement resource
mobilization strategy for MHPSS

Activities:
Each National Society, the IFRC and the ICRC should

∙ Include MHPSS in appeals and other fundraising
 opportunities

Together, the Movement should

∙ Develop a Movement resource mobilization strategy for
 MHPSS with specific funding targets for 2021 and 2023

∙ Engage in strategic dialogues and partnerships with States
 and other donors to mobilize more resources for MHPSS

Output:
∙ MHPSS is included in objectives and activities in grant
 mechanisms and appeals

Expected outcome by 2023:
The commitments set out in resolution 2 are reflected in national and international policy and legal frameworks

Activities:
Each National Society, the IFRC and the ICRC should

∙ Promote the commitments of resolution 2 in national
 and international policy and legal frameworks

Together, the Movement should

∙ Map policy dialogue platforms, forums and events
 and coordinate a Movement-wide engagement

∙ Cooperate with other actors to influence global, regional
 and national policy agendas relating to MHPSS

∙ Produce three publications per year (e.g., research, case
 studies, articles, etc.) to support humanitarian diplomacy
 and Movement advocacy efforts on MHPSS

Outputs:
∙ The Movement influences strategic global, regional and
 national policy agendas relating to MHPSS

∙ Components of the Movement are recognized as key
 partners in MHPSS in accordance with their respective
 roles and mandates, including the role of National
 Societies as auxiliaries to the public authorities

Timeline

2020 2021
Each National Society, the IFRC
and the ICRC should:
∙ Raise awareness and increase knowledge
 about resolution 2 and the Movement policy

∙ Identify focal points for MHPSS activities/
 programmes

∙ Appoint focal points for staff and volunteer
 mental health and psychosocial well-being

Together, the Movement should:
∙ Develop a dissemination package on resolution
 2 and the Movement policy

∙ Select a few operational contexts

∙ Develop a Movement resource mobilization
 strategy for MHPSS with specific funding
 targets for 2021 and 2023

∙ Map policy dialogue platforms, forums and
 events and coordinate a Movement-wide
 engagement

Together, the Movement should:
∙ Develop a training package on the basic level
 of psychosocial support

∙ Develop training modules and guidance on
 how to address stigma and support people who
 are facing discrimination and exclusion

∙ Develop action plans and coordination
 mechanisms for Movement engagement for
 the selected operational contexts

∙ Engage in strategic dialogues and partnerships
 with States and other donors to mobilize more
 resources for MHPSS

∙ Cooperate with other actors to influence
 global, regional and national policy agendas
 relating to MHPSS

∙ Report progress in connection with the
 2021 Council of Delegates

Each National Society, the IFRC
and the ICRC should:
∙ Include basic psychosocial support
 (such as PFA, basic psychoeducation, and
 sensitization) as a mandatory training
 component for all staff and volunteers

∙ Integrate MHPSS in standard assessment
 tools and preparedness plans

∙ Include MHPSS in appeals and other
 fundraising opportunities

13

By the end of 2022

Together, the Movement should:
∙ Support the organizational development and
 sustainability of MPHSS in National Societies,
 including the development of their capacity to
 provide an increased range of specialized
 services in the selected operational contexts

∙ Support implementation of monitoring and
 evaluation frameworks

∙ Conduct a range of studies on the impact of
 MHPSS interventions, including PFA, in
 different contexts

∙ Develop, test and document the impact of
 innovative approaches, including digital
 MHPSS interventions

Together, the Movement should:
∙ Compile a number of case studies from across
 the selected contexts to inform learning and
 resource mobilization

∙ Produce three publications per year
 (e.g., research, case studies, articles, etc.)
 to support humanitarian diplomacy and
 Movement advocacy efforts on MHPSS

∙ Report progress in connection with the 34th
 International Conference

Each National Society, the IFRC
and the ICRC should:
∙ Integrate basic psychosocial support into other
 key services, such as first aid and other health
 activities, shelter, water and sanitation, food,
 livelihoods, education and protection

∙ Conduct trainings for managers and other
 leaders in National Societies, the IFRC and the
 ICRC on the importance and benefits of mental
 health and psychosocial well-being of staff and
 volunteers

∙ Promote the commitments of resolution 2
 in national and international policy and legal
 frameworks

Each National Society, the IFRC
and the ICRC should:
∙ Train, mentor and supervise staff and
 volunteers involved in MHPSS and support
 their further development within their
 organization

∙ Set up systems to support staff and volunteers’
 mental health and psychosocial well-being
 (including self-care activities, peer-to-peer
 support, psychological support etc.)

∙ Include MHPSS in institutional
 structures and strategies

14

By the end of 2023By the end of 2021By the end of 2020

2021
Council of
Delegates

34th

International
Conference

This	roadmap	has	been	developed	jointly	by	National	Societies,	the	IFRC	and	the	ICRC	
coordinated by the Red Cross and Red Crescent Movement project on addressing mental health
and	psychosocial	consequences	of	armed	conflicts,	natural	disasters	and	other	emergencies	
(MOMENT)

Monitoring and evaluation
Progress in implementing this roadmap will be reported by the ICRC and the IFRC in connection with the 2021
Council of Delegates and the 34th International Conference in 2023, alongside the formally requested reports on
the implementation of the Movement Policy and resolution 2.

A joint framework for monitoring and evaluating the activities outlined in the roadmap will be developed in 2020.
National Societies will monitor MHPSS services in their contexts and report to the ICRC and the IFRC as agreed
in the framework.

2021: Progress report in connection with the Council of Delegates

2023: Progress report in connection with the 34th International Conference

15 16

