
 

Dear Colleagues,

It is a pleasure for me to share the latest edition of the
regional newsletter “Sango Nini”. I had the privilege to
see previous editions and was impressed by the many
contributions which reflect very active participation from
the Country Offices. This sharing of our work is critical,
not just to help other colleagues, members and all of
Save the Children to see what we do, but also to
promote active engagement amongst colleagues who
work on similar activities. Sharing and informal exchanges
amongst staff is a very agile and excellent way to
promote organizational learning.

I hope this edition again provides you with insights into
our work in the different corners of West and Central
Africa. I want to take the opportunity to thank Claudia
who puts this newsletter together, and all of the staff
who contribute for their engagement. We will make sure
that this excellent practice in the Region will continue.
Please keep sending your stories and ideas!

Our Region continues to be plagued by many challenges
in different operating environments and I want to share
with you an article (click here) on the situation in
Northern Nigeria, an area with a significant presence of
Save the Children, where hundreds of thousands of
people face a major food crisis. The team in Nigeria is
actively preparing to step up work due the humanitarian
crisis, which adds to the pressure to this territory and
surrounding countries.

Salutacions!

Beat Rohr
Regional Director

CONTENT EDITORIAL

SANGO
NINI

West & Central Africa
Newsletter

July 2016

2. New Regional Director

4. Day of the African Child

5. Every Last Child

 5. Be Protected
 7. Survive

8. Humanitarian Response

9. Operations & People

https://www.theguardian.com/world/2016/jul/14/un-accused-of-failing-as-nigerian-food-crisis-threatens-hundreds-of-thousands
https://www.theguardian.com/world/2016/jul/14/un-accused-of-failing-as-nigerian-food-crisis-threatens-hundreds-of-thousands

 

Sango Nini - July 2016 2

MEET BEAT ROHR, THE
NEW REGIONAL
DIRECTOR
Interview by Lilliam Armijo Martinez, Communication
Intern, Regional Office
Beat Rohr has joined Save the Children West and Central Africa
as Interim Regional Director while the recruitment of a new
regional leader is ongoing. Beat is the former Regional Director in
Latin America and knows Africa very well. Here he talks about his
first impressions of the region.

What are your first impressions of West and Central Africa?

I haven’t visited the Country Offices yet, so it is difficult to have
first direct impressions. What I have read in documents and from
the different issues I have come to know, it is a complex region,
and it is very large, which means the scale of what we do is
significant. I will be visiting the countries depending on the time I
will be here.

What are in your views the key strengths of this region?

West and Central Africa has a large portfolio that has grown a lot
in the past years, which is the result of doing something correct.
The strength is the commitment that everybody has to make so
that things work in a complicated environment. We have more
than 2,500 staff, who are doing their very best every day in
a difficult working situation. The willingness to find solutions for
many challenges we face in this organisation is a major asset and
it is very valued.

What are the key areas that we need to focus on?

We need to focus on our internal management practices, as well as our program content. Awards must be managed well and at the
same time we have to continue to design quality programs rooted in the needs of the people, including giving children a greater
voice in what makes a difference for them. We should try to have as few operational problems as possible because that allows us to
increasingly focus on the quality of our programs.

What are the similarities or differences compared to your previous job, coming from Latin America?

There are few similarities. Latin America is a relatively stable operating environment; we have few humanitarian programs in place at
the moment. The region is not as challenging as West and Central Africa. Regarding security, we do not have the concerns we have
in the northern Sahel. It is different for both programs and operating environment. In WCA, we deliver health and education
services directly, in Latin America we work mainly with partners and Save the Children has a great focus on child rights, basic
education, advocacy and campaigns.

RENCONTRE AVEC BEAT ROHR, NOUVEAU
DIRECTEUR REGIONAL
Beat Rohr a rejoint Save the Children en Afrique de l’Ouest et du Centre comme Directeur Régional par Intérim pour quelques
mois, pendant le recrutement d'un nouveau leader régional. Beat était l'ancien directeur régional en Amérique Latine et il connaît
très bien l'Afrique. Ici, il parle de ses premières impressions de la région.

Quelles sont vos premières impressions sur la région?

Je n’ai pas encore visité les Bureaux Pays, donc il est difficile d'avoir des premières impressions directes. Pour ce que j'ai lu dans les
documents et en tenant compte de ce que j’ai appris, la région est complexe et très large, ce qui fait que notre travail est très
important. Je visiterai les pays en fonction du temps que je resterai ici.

Quels sont les principaux atouts de la région?

L’Afrique de l’Ouest et du Centre a un grand portefeuille qui a beaucoup agrandi les dernières années, ce qui est le résultat d’avoir
fait certaines choses correctement. La force ici c’est l'engagement de tout le monde pour faire fonctionner les choses dans un

NEW REGIONAL DIRECTOR

 

Sango Nini - July 2016 3

…SUITE DE LA PAGE 2
environnement complexe. Nous avons plus de 2.500 membres du personnel, qui font le mieux possible chaque jour dans des
situations difficiles. La volonté de trouver des solutions pour les nombreux défis auxquels nous sommes confrontés dans cette
organisation est un atout majeur et très apprécié.

Quels sont les domaines clés sur lesquels nous devons nous concentrer?

Nous devons nous concentrer sur nos pratiques de gestion interne ainsi que le contenu de notre programme. Les ‘awards’ doivent
être bien gérées et en même temps, nous devons continuer de concevoir des programmes de qualité ancrés dans les besoins des
gens, y compris en donnant une plus grande voix aux enfants concernant ce qui fait la différence pour eux. Nous devrions avoir le
moins de problèmes opérationnels possibles car cela nous permet de nous concentrer sur la qualité de nos programmes.

Quelles sont les similitudes ou les différences de votre emploi précédent, venant de l'Amérique Latine?

Il y a très peu de similitudes. L'Amérique Latine est un environnement relativement stable; nous avons moins de programmes
humanitaires en ce moment. La région n’est pas aussi difficile que l’Afrique de l’Ouest et du Centre. En ce qui concerne les
questions de sécurité, nous n’avons pas les préoccupations que nous avons dans le nord du Sahel. C’est un environnement différent
au niveau d’operations et de programmes. En WCA, nous faisons beaucoup plus de prestations de service directes, comme dans la
santé et l'éducation. En Amérique Latine nous travaillons principalement avec des partenaires et Save the Children met un grand
accent sur les droits de l'enfant, l'éducation de base, le plaidoyer et les campagnes.

“FAREWELL TO OUR LEADER”
Ramata Fall, Executive Assistant to the Regional Director
Last 4th July, the West and Central Africa Regional Office and the Senegal
Country Office staff gathered at the special occasion of the farewell party
for Natasha Quist. She has been part of our daily office life over years, but
that day she walked out the big door! We expressed our feelings and our
genuine gratitude. It was a very sad moment to tell her goodbye as
Natasha has the capability to distinguish herself very wisely in the crowd
with her humour drive!

The “Livre d’Or” full of inspirational quotes, touching notes on a greeting
card, testimony videos from the WCA Country Directors or the Regional
and Senegal Country office staff, speeches, a band playing music, friendly
cocktail on the roof top… we could feel that Natasha has been a beloved
person for every one of us,and that her great achievements have inspired
us and will be continued in the future with us. We all used the opportunity
to say “Thank You” for all the support, motivation and mentorship she gave.
It was also a chance to break out of the professional boundaries.

Most speeches highlighted number of topics from funny stories to
heartfelt remembrances and best wishes. As fun and happy as a farewell
party can be, it was also very emotional and we all use boxes of tissues to
dry our tears (some more than others!). We hope that Natasha knows we
might not all be together every day, but our affection will always last.
Finally… there is one very important question we never asked you
Natasha…: Who is your favorite singer???

“I am heartbroken to receive this news. I have never received the support
from a Regional Office as I have from you over the past year and a half,
and it has indeed been a real pleasure to work with you.” - Ben Foot

“We will miss your ‘loud’ voice buzzing around the platform. However
there is no way the echo can go away.” - Ousseynou Samb

“I have always been impressed by your energy, ambition and commitment
on what we do and how we work. It is sad for now to see you leaving.” -
Jiyeon Kim

“You always forced us to think twice about the impact of what we are
doing.” - Eric Hazard

“Your quizzes, smile, out-of-office-hours (including weekends) emails and
leadership style (including knowing everyone by name) will be missed.” - Eta Mbong Ngole

“Thank you for being our Jose Mourinho. I hope you now find your Manchester United.” - Heather Kerr

NEW REGIONAL DIRECTOR

 

Sango Nini - July 2016 4

SIERRA LEONE, A DAY ON PROTECTING
CHILDREN’S RIGHTS DURING CRISIS
Abdulai Bunduka, Information and Communications Officer

Save the Children Sierra Leone, in collaboration with the Ministry of
Social Welfare, Gender and Children’s Affairs, other ministries, the
communities, NGOs and UNICEF commemorated the Day of the
African Child in grand style. In line with this year’s theme, the topic of
the events was ‘‘Protecting children’s rights during violence and crisis.’’

“My ministry has put the theme into our local context to ensure that children
are protected from all forms of violence in times of crisis”, said Dr. Sylvia
Blyden, Minister of Social Welfare, Gender and Children’s Affairs. Save the
Children organised the commemorations across the country at the
national, district and community level.

Held in Freetown, the national event was attended by a representative
of the President of the Republic, ministers and heads of several children
agencies, children-led organisations, NGOs, as well as children from
schools. “We often say that our children are our future. But if we want to take
this claim seriously, we must put our money, our expertise, our people and our
political will where our mouth is,” said Country Director Isaac Ooko. A
position paper, which was developed at a conference involving children,
was presented by the President of Children’s Forum Network to the
representative of the President, Dr. Sam Sesay. The paper highlighted child
rights issues to be addressed by the government and its partners. The
young advocates and campaigners also used the event to promote Save
the Children’s Every Last Child campaign, urging stakeholders to support
children left behind.

The Freetown team also organised a consultation session with
community stakeholders and duty bearers, parents and caregivers. The
rationale was to identify factors leading to violence and roles and

responsibilities to address violence at home and in communities. A similar event took place in Pujehun, where different
stakeholders of the district made commitments to end violence and abuse against children. The team provided t-shirts and banners,
mattresses, blankets and mosquito nets for the Bo Remand (Juvenile Detention) home. In Kailahun, activities were organised with
schools, including a spelling competition and talent shows. In Tombo community members discussed child protection, coming out
with strong recommendations that everyone committed to put in practice.

AFRICAN MOVEMENT OF
WORKING CHILDREN AND
YOUTH: A HEARTFELT
CELEBRATION
Amanda Azzali, Child Protection Coordinator
The 16th of June is no ordinary day in Africa. In the populated slums in
the outskirts of Johannesburg, in 1976 more than 20.000 students
demonstrated against apartheid in education. That day several
hundreds students died. Ever since, the 16th of June is an emblematic
moment for African children and those who stand for their rights. For the African Movement of Working Children and Youth, the
day is an occasion of celebration and reflection, and a moment to step forward as a Movement. This year’s theme launched by the
African Union was “Conflict and Crisis in Africa: Protecting all Children's Rights”.

In Niger the Movement, which is supported by Save the Children, organised celebrations in the conflict-torn cities of Maradi, Diffa
and Ouallam. A number of games and cultural activities were organised in partnership with the National Theatre’s Company. In
Maradi women suffering from fistula were celebrated as well. In Senegal a march was organised in Ziguinchor, involving more than
1600 children; in Casamance they were received by Governor Sall. In Mali and in Burkina, celebrations involved awareness raising
activities, advocacy towards local authorities, as well as tournaments and a tree planting campaign. In Benin the Movement held its
events with UNICEF and the Ministry of Family in Cotonou, while other parts of the country hosted events to raise awareness
about child marriage and meaningful child participation.

DAY OF THE AFRICAN
CHILD

 

Sango Nini - July 2016 5

SENEGAL, LANCEMENT DE LA CAMPAGNE
“METTRE FIN AU MARIAGE DES ENFANTS”
Aïssatou Sy, Communication Consultant

Des activités de sensibilisation contre le mariage des enfants
ont été organisées les 22 et 23 juin à Sédhiou, Kolda et
Ziguinchor dans le cadre du projet sur la protection de
l’enfance financé par l’Agence Espagnole de Coopération
Internationale pour le Développement (AECID).

La célébration de la 27ème Edition de la Semaine Nationale
de l’Enfant (SNE), dont le thème était la nécessité d’accélérer
les efforts pour éradiquer le mariage d’enfants en Afrique, a
été une opportunité pour Save the Children et ses
partenaires de réaffirmer l’engagement à mobiliser toutes les
énergies nécessaires pour combattre cette pratique Cette
thématique est un grand volet du projet qui a pour objectif
d’éradiquer toutes les formes de violences aux enfants dans
les zones d’intervention en Casamance.

L’ONG Enfance et Paix, partenaire de mise en œuvre du
projet à Sédhiou, a organisé un panel le 22 juin pour marquer

sa participation à la campagne. La thématique de cette rencontre était les "pratiques néfastes" et plus particulièrement le mariage
des enfants, les grossesses précoces et la mendicité des enfants. Le partenaire ENDA Jeunesse Action a, quant à lui, organisé une
rencontre de partage d’informations à Ziguinchor. Toujours dans le cadre des activités de la SNE dont le démarrage a été marqué
par la célébration officielle de la Journée de l’Enfant Africain (JEA), le 16 juin à Ziguinchor, le partenaire à Kolda, OFAD Nafoore, a
organisé une conférence religieuse le 23 juin.

GIRLS’ RIGHTS AT THE AFRICAN UNION,
THANKS TO THE FIRST LADY OF SIERRA LEONE
Abdulai Bunduka, Information and Communications Officer
In July the 27th Ordinary Session of the Assembly of the Heads of State and Government of the African Union (AU) took place.
One of the priorities for the AU are the rights of African women and girls, with a focus on ending child marriage. Even though civil
society participation in the event was heavily restricted, colleagues from Sierra Leone, the Country Director Isaac Ooko and the
Director of Advocacy and Communications Kadi Jumu, were able to join as part of the delegation of the First Lady. They were
supporting her to present her vision to organise a West Africa led, multi-country high level meeting on ending child marriage later
this year. This will bring together key stakeholders.

The First Lady of Sierra Leone is a champion for ending child marriage. The government is committed to ending this practice and
teenage pregnancy and launched a National Secretariat for these topics in 2013. The country is now preparing to launch their
national AU campaign on ending child marriage. Her presentation during the OAFLA (Organisation of African First Ladies Against
HIV/AIDS) meeting was an important step towards building champions in the region.

EU IMPRESSED BY PROJECT IN PUJEHUN!
On July 1st the EU Ambassador and Head of Delegation in Sierra Leone,
Peter Versteeg, visited the EU-funded project in Pujehun “Together for
Children’s Rights: Strengthening civil society and children to protect and
promote children’s rights.” The Country Director, Isaac Ooko, and the Child
Protection Advisor, Deanne Evans, also travelled to Pujehun to support the
visit. Everyone expressed their satisfaction over the significant impacts the
project has made in the lives of children and child rights-focused
organisations as well as the Ministry of Social Welfare, Gender and Children’s
Affairs and Pujehun District Council. Among the key successes achieved
through the project is child participation, which was lacking in the district.

“I’m very much impressed about the way this project has impacted the lives of
children in the Pujehun District,” said Josephus Ellie, Project Manager from the
EU Delegation. The Ambassador added: “We are happy to hear from you and
we have seen many channels for addressing the issues you highlighted”.

BE PROTECTED
Violence Against Children is
No Longer Tolerated

 

Sango Nini - July 2016 6

HARMONISATION DES OUTILS POUR UNE
MEILLEURE PRISE EN CHARGE DES ENFANTS
Valérie Sorgho, Communication Manager

La mobilité des enfants et des jeunes en Afrique de l’Ouest
reste une question préoccupante pour les acteurs de la
protection des enfants. Afin de prendre en charge de façon
optimale ces cas, Save the Children avec l’appui financier de
l’Union européenne met en l’œuvre le projet Régional
d’Appui aux Jeunes et Enfants Migrants – PRAJEM – Au
Burkina Faso, en Côte d’Ivoire et au Mali. Une bonne
coordination, un renforcement du système de protection des
enfants et une meilleure prise en charge des enfants en
mobilité entre ces pays d’une part et à l’intérieur de chaque
pays d’autre part, nécessite une façon commune de travailler,
d’où la nécessité de concevoir des outils harmonisés de
procédures de gestion de cas.

Du 22 au 24 juin 2016 s’est tenu à Bobo Dioulassso, Burkina
Faso, un atelier régional d’élaboration et d’adoption du document “harmonisé” de procédures de gestion de cas. La cérémonie
d’ouverture a été présidée par la représentante de la direction régionale de l’action sociale et de la protection familiale du Burkina
Faso, Solange Somé, qui a n’a pas hésité a préciser que “s’il existe bien de solutions pour éradiquer ou réduire le phénomène de mobilité
des enfants, il serait encore plus important de comprendre les raisons qui poussent ces jeunes et enfants à la mobilité.” Une interpellation
forte à tous ces participants composés des enfants, des acteurs clés de la protection, des enfants eux-même, des acteurs de la
société civile et des représentants de l’Etat des trois pays membres de PRAJEM. Cet atelier était axé sur l’élaboration d’un
document qui tracera les sillons du processus de gestion de cas des enfants en mobilité.

PRAEJEM: UN PROJET
QUI RENFORCE LES
CAPACITES EN
PLAIDOYER
Ousmane Sanogo, Coordinateur PRAEJEM Mali
Save the Children dans le cadre du Projet Régional d’Appui
aux Enfants et Jeunes travailleurs Migrants (PRAEJEM)
financé par l’Union européenne a organisé, du 18 au 22
juillet 2016, un atelier à l’endroit des OSC du Mali, du
Burkina Faso et de la Côte d’Ivoire. L’atelier, tenu à Sikasso,
visait le renforcement des capacités des participants en
plaidoyer afin d’assurer une mise en œuvre effective des
accords bilatéraux signés au sein de l’espace CEDEAO.

CHILD POVERTY STRATEGY, STARTING THE
PREPARATION IN MALI
Vanessa Shaka, Food Security and livelihoods Advocacy Manager
In July Save the Children International began its series of workshops aimed to strategise on child poverty. West and Central Africa is
the region with the highest rate of children living in extreme poverty and associated deprivations. Six Country Offices are keen to
develop a strategy targeting child poverty, hence the efforts to coordinate workshops.

The design of this strategy will be based on the re-examination of Save the Children past work in the areas of social protection,
food security and livelihoods and youth empowerment. The final Save the Children’s Regional Child Poverty Strategy will be drawn
from a synthesis of the national reports,.

The first workshop was organised in Bamako. More than 26 participants from the Ministry responsible for child and women’
wellbeing, statisticians from the Ministry of Finance, UNICEF and FAO resilience advisers, as well as staff members came together.
The final three-day Regional Child Poverty Strategy workshop will be organised in the second week of September in Dakar.

BE PROTECTED
Violence Against Children is
No Longer Tolerated

 

Sango Nini - July 2016 7

MALI: MISE A JOUR DES DIRECTIVES
NATIONALES CONTRE LE PALUDISME
Aïssata Cheick Sylla Doucoure, Gestionnaire Documentation & Communication

Du 13 au 18 juin 2016, un atelier de révision des directives,
algorithmes et aides mémoires de prise en charge des cas
de paludisme a eu lieu à Katibougou, Mali. Organisée par le
Programme National de Lutte contre le Paludisme (PNLP)
la rencontre avait l’appui technique et financier du Projet
USAID Services de Santé à Grand Impact (SSGI).

En 2012 le PNLP, avec le soutien des partenaires, a mis à
jour la politique nationale de lutte contre le paludisme pour
prendre en compte les nouvelles recommandations de
l’OMS. Un nouveau plan stratégique et un plan de suivi
évaluation ont été élaborés pour la période 2013-2017.
Cette mise à jour a été suivie de l’élaboration d’un nouveau
manuel de formation des prestataires en 2013 et un plan de
communication 2014-2018. Cependant la mise à jour de la
politique n’a pas été suivie de celle des différentes directives

et des algorithmes. L’atelier a abouti à la révision des directives sur la distribution des moustiquaires; de la Sulfadoxine-
pyriméthamine pour la prévention du paludisme pendant la grossesse; de la prise en charge des cas et des algorithmes sur la prise
en charge des cas de paludisme chez la femme enceinte et chez les enfants de moins de 5 ans.

Au Mali en 2015 les institutions sanitaires ont enregistré 2.369.245 cas de paludisme, dont 797.322 chez les enfants de moins de 5
ans et 117.002 chez les femmes enceintes. Le taux de létalité est de 0,89‰.

COTE D’IVOIRE: JOURNEE DU DONNEUR DE SANG
Valerie Marcelle N’dri, Department Communication
Le bureau de Save the Children de Man, en collaboration avec le Centre de
Transfusion Sanguine (CTS), a célébré le 16 juin la journée mondiale du donneur
de sang. Placée sous le thème “le sang, un lien universel”, cette célébration a vu la
présence du Secrétaire Général de préfecture, des ONG, associations et de la
population. Une occasion pour Thao Désiré, Chef de Bureau de Save the Children
Man, de rendre hommage aux donneurs bénévoles et de sensibiliser les pouvoirs
publics et les populations sur l’importance du don de sang.

Le Secrétaire Général de la Préfecture s’est réjoui du travail réalisé par Save. Il a
exhorté à un plus grand engagement autour de la problématique du don de sang
afin de parvenir à une autosuffisance dans les régions du grand Ouest. Un diplôme
d’honneur a été décerné à Save the Children en gage de son engagement pour le
développement des droits des enfants.

SIGNATURE PROGRAMME: AGUERRIS ET PRETS
Aimé Kamuha, Health Nutrition Advocacy Officer

Du 5 au 8 juillet 2016, l’atelier de Planification
stratégique du Signature Programme tenu à Kinshasa
a réuni l’équipe venus de Mbuji Mayi et Kinshasa,
deux provinces où sont actuellement mis en œuvre
le Programme Signature, initié par Save the Children
en appui au gouvernement de la RDC comme
contribution à la réduction de la mortalité infantile.

Dr Ezekiel Mulowayi, Chef du Programme Signature,
et Dr Tahlil Ahmed, Conseiller Senior en Santé de
l’Enfant et Immunisation à Save the Children UK,
sont venu pour faciliter ce processus. La semaine a

été une épisode complète de renforcement de capacité en vaccination, nutrition, sites de soins communautaires, autant pour
l’équipe de mise en œuvre du Signature Programme que pour le comité de Pilotage du Programme Signature chapeauté par le
Ministère de la Santé Publique. Il y a eu aussi la participation des autres partenaires du Système des Nations Unies, comme l’Unicef
et l’OMS.

SURVIVE
No Child Dies from Preventable Causes
Before Their Fifth Birthday

 

Sango Nini - July 2016 8

COTE D’IVOIRE: BOUNA N’EST PAS OUBLIE
Valerie Marcelle N’dri, Department Communication

Gervais Pegabila Ouattara, chef de Bureau de Save the Children
Abengourou, représentant du Directeur Pays a procédé en mai à une
importante remise de don aux populations déplacées et victimes de
sinistres lors des violents affrontements intercommunautaires qui se
sont déroulés dans le Nord de la Côte-d’Ivoire, à Bouna. C’est en
présence des autorités de la région, des ONG et des communautés que
la cérémonie de remise des dons a été entamée: 20 tonnes de riz, 1
tonne de haricot, 1 tonne de soja, 1 tonne de sel, 2000 bouteilles
d’huile, 5000 sachets de tomate, 500 bidons de gel hydro alcoolique,
1000 bouteilles de savon liquide, 300 sceaux équipés de robinet entre
autres ont été délivrés.

Le Secrétaire Général de Préfecture a accueilli à cœur ouvert ce geste,
dont il n’a manqué d’exprimer sa gratitude. La direction des ressources
humaines du Ministère de la Promotion de la Femme, de la Famille et de
l’Enfant et le représentant des personnes déplacées ont remercié Save
pour cet appui. D’autres actions continuent de se poursuivre.

A WORKSHOP FOR EMERGENCY PREPAREDNESS
AND RESPONSE IN FREETOWN
Abdulai Bunduka, Information and Communications Officer
Save the Children, the Department of Disaster Management of the
Office of National Security (ONS) and the Freetown City Council
hosted on June 22nd a one-day consultative workshop on Disaster Risk
Reduction and Emergency Response. The workshop was meant to bring
stakeholders together to review and align Disaster Risk Reduction
(DRR), Preparedness and Response and to strengthen efficiency in the
event of an emergency. “The objective of the workshop was to examine the
Emergency Response effort by reviewing the coordination mechanisms,
identifying priority challenges and propose capacity improvement”, explained
Borry Jatta, Emergency Response Coordinator.

The workshop was facilitated by Save the Children and ONS staff and
was attended by 43 participants from a range of organisations. A steering
group was formed to put in place the next steps.

ETUDE INEDITE SUR LE COUT DE L’ALIMENTATION
Mame Ngone Mbodj, Coordonnatrice de projet Santé Nutrition, Senegal
Une étude inédite au Sénégal a été menée dans la région de Kolda par Save the Children International afin de proposer une
réponse à l’impact de la pauvreté sur l’état nutritionnel. La méthode innovante a été développée sous forme de logiciel par Save the
Children UK. La production agricole dans la région fait face à de nombreuses contraintes qui ont pour conséquences l’insécurité
alimentaire et la malnutrition aigüe parmi les plus élevés du Sénégal. Ainsi, l’Union européenne s’est engagée à soutenir Save the
Children, Oxfam et 7 A Maa Rewee dans la mise en oeuvre d’une stratégie de riposte pluridimensionnelle. Ceci demandait une
étude pour estimer la quantité, la diversification, le coût des aliments nécessaires pour couvrir les besoins énergétiques moyens des
personnes et des ménages, ainsi que leurs apports en protéines.

HUMANITARIAN RESPONSE

 

Sango Nini - July 2016 9

STRONG FOCUS ON GENDER EQUALITY AT
THE REGIONAL OFFICE
Nicoleta Ursescu, EA Intern, and Miriam Frost, Security Analysis Officer
During the past two months, the Regional Office has accelerated
progress in addressing gaps between girls and boys and men and
women in its programming, while advancing its understanding on
gender equality in the office. The idea is to look at gender through
a programming as well as an organisational culture perspective. The
initiative was launched by the HR department and the TA team in
recognition of the needs of women in the workforce, in addition
to programmatic issues identified by program staff. Save the
Children protects women and girls’ rights and provides role
models for partners, communities and families, so it is logical to
walk the talk about the values promoted by the organisation.

Since April, the Regional Office has been organising activities like
gender breakfasts to share good practices and introduce the policy
on gender to staff. At regional level the first Gender Equality
Committee has also been established. The Committee has ten
members, including one from the Senior Management Team. The objective is to facilitate the implementation of the gender equality
policy and activities related to the incorporation of gender equality concerns into the employment practices and culture. The
Committee is drafting an action plan which will be applicable over the next six months.

In order to better understand how gender and cultural norms impact girls and boys as they grow up in West and Central Africa, the
Regional Office organised a one-day workshop led by Sarah Press, the WCA Education TA. Staff had the opportunity to share their

ideas of gender roles and norms and how they have affected their personal
development. At the end of the workshop, the 20+ participants concluded
that gender equality concerns changing norms and expectations about
female and male roles and shifting balances of power, and that men are key
actors for cultivating a more balanced distribution of power in both
personal and professional spheres. The integration of a gender-equality
perspective into Save the Children activities is key to realise the
conclusions of the workshop.

Next steps: the Committee will organise a second gender workshop and a
meeting with gender specialists from the region, with the aim of sharing
good practice and peer-learning between organisations.

GENDER IN NIGER
Jean Paul S. Coulibaly, HR & Administration Director
In April Save the Children Niger hosted a gender and equity workshop with Catherine Kennedy to analyse the situation of women
representation in the Country Office. The workshop enabled staff to better understand the role and consideration of women in
Niger, how they are integrated in the community and how this impacts the gender rate in the office. Following the analysis, it was
decided to design a plan of action for gender equity. The management agreed to have an MoU with the university of Niamey to
recruit women as trainees at Save the Children Niger at the end of their academic courses. It was also decided to involve a woman
in recruitment panels when the candidate is a lady, to create an environment of trust; to have a place of prayer for women in the
office and a specific toilet. The women group was created to discuss gender issues and share with the management how to increase
participation in the office activities.The next step will be to roll out the plan of action. There will be training on gender for ladies
and one hour regarding gender once a week. The gender approach will also be integrated in the staff job description.

OPERATIONS & PEOPLE

 

Sango Nini - July 2016 10

NEW INITIATIVE ENHANCES CAPACITY,
SYSTEMS AND INFORMATION
Ibrat Djabbarov
Would you accept treatment from a doctor who is poorly informed about your health status? My guess is no. But what if you are a
doctor or service provider, should you be providing treatment services to people if you are poorly informed about their health
status? Of course not. Fundamentally, we all want and expect good quality health care.

The way we respond to the health needs of the people we serve and the quality of care we provide is at the heart of the Save the
Children’s global public health information (PHI) initiative. We consider generating good quality information to be important in
facilitating well informed decision-making by technical advisers and managers.

Our conversations with technical advisers, managers, and MEAL specialists across various country and member offices suggest that
the quality of our public health data is often undermined and is of limited value. This is in large part due to the sub-optimal
processes, systems, tools, and capacity involved in generating data.

The PHI initiative seeks to support country programmes – free of charge – in improving processes, tools and capacity and to
encourage the production of good quality information. We try to do this without incurring additional expenses for the country
offices. We take what already exists and redesign how it works; it is all about smarter working. The initiative increases the capacity
of staff, improves the value delivered by MEAL and enhances quality of services delivered to beneficiaries.

The pilot in Sierra Leone already shows that PHI can simplify the processes around data collection and management, and reduce
the amount of time spent on data administration, whilst significantly improving access to information for stakeholders. All this is
powered by DHIS2 software which enables easier data administration, analysis and access. Anyone with an account in Save the
Children can access data anytime and anywhere using an internet browser. It’s great for accountability too. A team member in Sierra
Leone recently remarked the new system “makes my job easier”.

To learn about DHIS2 please visit www.dhis2.org/overview and for information about how PHI initiative can support your country
programme please contact Ibrat Djabbarov, i.djabbarov@savethechildren.org.uk, or Catherine McGowan, c.mcgowan@savethechildren.org.uk.

ATELIER ANNUEL MEAL EN RDC
Alex Fikiri, Country MEAL Manager
L’atelier annuel MEAL RDC 2016 s’est tenu à Bukavu du 16 au 18
juin grâce au financement ‘Breakthrough Fund’ 2016. Il a connu la
participation de 32 staffs dont le DPQ, les staffs MEAL et certains
managers des différentes bases du Bureau Pays. Le DCD a placé un
mot d’encouragement à l’équipe pour le travail abattu et sur
l’importance que le bureau pays accorde au département MEAL.

L’atelier a couvert l’analyse de l’approche MEAL, étant donné que
le Country Office fait partie des pays pilotes qui doivent
institutionnaliser l’approche MEAL de Save d’ici fin 2016; la mise en
place des Quality Benchmark afin de suivre les références de
qualité pour assurer la bonne mise en œuvre des programmes; le
renforcement du système d’apprentissage dans les projets afin
d’améliorer la capture, le partage des leçons apprises et leur
intégration dans l’élaboration et la budgétisation des activités; la
participation des staffs MEAL dans l’analyse situationnelle et
l’élaboration du cadre logique afin d’améliorer la formulation des
objectifs et des indicateurs SMART dans les nouvelles propositions; l’amélioration de la collecte des données à l’aide de la
technologie mobile afin de réduire les coûts, le temps et les erreurs; le renforcement du circuit de rapportage afin d’améliorer le
partage d’informations MEAL l’intérieur ou à l’extérieur du département.

OPERATIONS & PEOPLE

Sango Nini - March 2016 11

QUESTION OF THE
MONTH: WHAT DOES
“SANGO NINI”
MEAN?
Many of you asked, and here is the
answer:
Sango Nini is Lingala (Congolese) for
“What’s new”!

YOUR FEEDBACK TO
THE NEWSLETTER…
“Votre parcours incroyable m’a permis de savoir combien il
faut nourrir des ambitions. C’est qui est sur Sango Nini nous
a permis de savoir ce qui se passe ailleurs et connaitre
d’avantage les différents défis. Merci!”
— Oumarou Neino Maman Sani, Admin Officer, Zinder,
Niger

“Je trouve le journal Sango Nini très intéressant car il nous
donne la possibilité d’avoir une vision sur le programme SCI
de la région surtout sur les réalisation.”
— Aboubacar Paraiso Abdoul Kader, Tessaoua, Niger

FOLLOW US ON
TWITTER

@CHILDRENINWCA!

PUBLICATION DIRECTOR | Beat Rohr EDITOR | Claudia Delpero DESIGN | Florimond Ndjaou

CONTRIBUTORS | Lilliam Armijo Martinez, Amanda Azzali, Abdoulai Bunduka, Aïssata Cheick Sylla Doucoure, Astrid Chitou, Abdourahmane
Coulibaly, Jean Paul S. Coulibaly, Ibrat Djabbarov, Emmanuel Dori, Ramata Fall, Alex Fikiri, Miriam Frost, Eric Hazard, Beh Kamaté, Aimé
Kamuha, Valerie Marcelle N’dri, Mame Ngone Mbodj, Ousmane Sanogo, Vanessa Shaka, Aminata Touré Sagna, Valerie Sorgho, Aïssatou Sy,

Nicoleta Ursescu, Benoit Van Maele.

For feedback, comments and story ideas please contact claudiadelpero@hotmail.com

Project Manager Education, Goma, DRC
Closing date: 2 August

Alliance Coordinator ECHO, Niger
Closing date: 2 August

Food Security & Livelihoods Advisor, Sierra Leone
Closing date: 2 August

Humanitarian Programme Officer, Mali
Closing date: 2 August

Accelerated Education Curriculum Review
Specialist
Closing date: 9 August

Head of Humanitarian Progamme, Nigeria
Closing date: 11 August

 - VACANCIES -

CALENDAR

• 8-11 August: Humanitarian Training

• 15-19 August: WCA Regional MEAL
workshop, Lagos

• 5-7 October: Regional Leadership team
meeting, Madrid

• 2-4 November: Executive & Admin Assistants
Workshop in Dakar

• 7-11 November: Regional Security meeting,
Dakar

• 10-11 November: WCA HR Leaders meeting,
Dakar.

Ayo*, 4, child minor from Nigeria, plays with Save the Children's
cultural mediator, Naoufel Soussi, in a first reception centre for
migrants, in Italy. Save the Children works in countries of origin
where oppression, violence, poverty and conflict are fuelling a
wave of migration to Italian shores and is working to address
the causes of unsafe migration.

mailto:claudiadelpero@hotmail.com
mailto:claudiadelpero@hotmail.com
https://www.savethechildren.net/jobs/job-details/3218
https://www.savethechildren.net/jobs/job-details/3217
https://www.savethechildren.net/jobs/job-details/3180
https://www.savethechildren.net/jobs/job-details/3174
https://www.savethechildren.net/jobs/job-details/3232
https://www.savethechildren.net/jobs/job-details/3236
https://www.savethechildren.net/jobs/job-details/3218
https://www.savethechildren.net/jobs/job-details/3217
https://www.savethechildren.net/jobs/job-details/3180
https://www.savethechildren.net/jobs/job-details/3174
https://www.savethechildren.net/jobs/job-details/3232
https://www.savethechildren.net/jobs/job-details/3236

