
User Guide

Glossary	 2

List of acronyms	 4

Introduction	 5

What is the Urban Competency Framework for Humanitarian Action?	 5

Why do we need a framework for urban competencies?	 6

The Urban Competency Framework for Humanitarian Action	 9

Structure of the Urban Competency Framework for Humanitarian Action	 12

How to use the Urban Competency Framework for Humanitarian Action	 14

Contextualising the Urban Competency Framework for Humanitarian Action	 17

Using the framework alongside other requirements	 18

Examples of how the competency framework can apply to various roles	 19

Toolkit of resources	 24

Overview of tools	 24

1. Competency prioritisation checklist	 25

2. Role profile	 27

3. Job description	 30

4. Planning tool for competency-based recruitment	 32

5. Competency-based interview questions	 34

6. Group activities and simulations	 37

7. Competency assessment matrix	 39

8. Continuing professional development plan	 41

9. Team analysis tool	 43

Footnotes	 46

Further resources	 48

Examples of competency frameworks from the Humanitarian and Development Sectors	 49

Examples of Competency Framework from Professional Institutes	 50

Learning resources	 50

Annex 1: List of Contributors	 51

Urban Competency Framework Advisory Panel and Team	 51

Contents

1

2

Behaviours
Observable actions that show proficiency
of a competency. Behaviours are defined
at three levels in the Urban Competency
Framework: behaviours for all, additional
behaviours for those whose role is
programmatic or technical and additional
behaviours for those whose role is
leadership or strategic.

Community
A group of people who share one or more
characteristic. The term implies an element
of association or interaction between
members of the group which may have both
positive and negative aspects.1

Competencies
A set of behaviours a person must
demonstrate, based on their knowledge,
skills and experiences, to perform effectively
in a given situation.

Competency Framework
An established group of competencies
needed to carry out specific roles.

Employing Organisations
Organisations that employ, engage or recruit
employees and volunteers to undertake
humanitarian action.

Humanitarian Action
Action that is taken to save lives, reduce
suffering and maintain human dignity during
and after crises and natural disasters, as
well as action to prevent and prepare for
them. Humanitarian action is not limited to
individuals or organisations whose mandate
is humanitarian or who define themselves
as humanitarian actors.

Humanitarian Principles
The four core humanitarian principles
guiding humanitarian action: the
humanitarian imperative, independence,
impartiality and neutrality.

Job
A specific professional position or posting
with a set of defined duties, responsibilities
and terms and conditions. A job description
outlines the specific details of the job and is
usually unique to an individual within agreed
parameters and standards of similar roles
within the organisation.

Learning Provider
Organisations, companies, departments,
groups and institutes providing learning
services.

Neighbourhood
An area or location which has specific
characteristics that define and shape the
place, and which impact the people who
live there. The geographical limitations of
a neighbourhood vary and could be a block
or two in a city, all or part of an informal
settlement, or a new development, for
example.

Organisation
A broad term covering a wide range of
types of companies, businesses, charities
and societies which could include
international, national or local NGOs, faith-
based organisations, private companies,
professional bodies, national and local
authorities.

Glossary

3

People-centred Approach
A way of working which considers the needs
of individuals, as they define them, as a
starting point and making sure that people
have a meaningful say in decisions that
affect their lives. It involves treating people
with dignity and respect.

Populations
The people who are residing in the
city whether that be temporarily, semi-
permanently or permanently. The term
includes those who have been directly
affected by the crises, for example
displaced populations, as well as those who
have been indirectly affected, for example
‘host’ populations. Its use implies also the
presence of sub-populations.

Role
A type of professional position within an
organisation with defined functions and
characteristics. There are likely to be
multiple people in similar roles across an
organisation. Examples of a role might be
‘project manager’ or ‘WASH engineer’. A role
is not specific to a particular location.

Roster
A list of people who are available for
deployment to work in an urban crisis and
who have been pre-selected based on their
demonstration of proficiency in a set of
competencies and on a set of established
requirements.

Skills
Abilities that a person might have. Skills,
knowledge and attitudes underpin
competencies.

Stakeholders
Any actor who has an interest, either direct
or indirect, in an issue. In urban areas, there
are typically a vast number of stakeholders
exhibiting a wide diversity of characteristics
and interests. In an urban context, sub-
dividing these stakeholders into public,
private or civil society actors can be useful.

Sub-populations
The characteristics of individuals within a
larger population. These characteristics,
which can be multiple and overlapping,
could include gender, age, sexuality, race/
ethnicity and disability status for example.
Although similar, the terms ‘community’
and ‘sub-population’ are distinct: unlike
communities, there may be no association
between members of sub-populations and
viewing a sub-population as a community
may not be meaningful.

Urban Contexts
Settings that are urban in nature including
semi- and peri-urban areas. Urban areas
are those which share a particular set of
characteristics. The Urban Competency
Framework is based on a definition of these
characteristics by ALNAP which can be
found on page 8.

Urban Crises
When those impacted by a humanitarian
emergency are located in an urban area this
is considered to be an urban crisis. In urban
crises, the disaster may have occurred in
the city itself or the crisis may be the result
of mass migration caused by a disaster in
another location.

Glossary

4

ALNAP	 Active Learning Network for Accountability and Performance

CaLP	 Cash Learning Partnership

CHCF	 Core Humanitarian Competency Framework

CHSA	 Core Humanitarian Standard Alliance

DFID	 Department for International Development

ECB	 Emergency Capacity Building

EUHAP	 European Humanitarian Action Partnership

EUPRHA	 European Universities on Professionalisation on Humanitarian Action

HA Professions	 Humanitarian Action Professions

HLA	 Humanitarian Leadership Academy

HPass	 Humanitarian Passport Initiative

IASC	 Inter-Agency Standing Committee

ICE	 Institution of Civil Engineers

IIED	 International Institute for Environment and Development

IStructE	 Institution of Structural Engineers

NOHA	 Network on Humanitarian Action

ODI	 Overseas Development Institute

OECD	 Organisation for Economic Cooperation and Development

PMD Pro		 Project Management for Development Professionals

QALC	 Quality Assessment and Learning Centre

RTPI 	 Royal Town Planning Institute

UCL	 University College London

WASH	 Water, sanitation and hygiene

List of acronymns

What is the Urban Competency Framework for Humanitarian Action?

The Urban CompetenCy Framework outlines the competencies and accompanying
behaviours that underpin effective humanitarian action in urban crises.

The competencies defined in the Urban Competency Framework apply to people who are
involved in humanitarian action in urban crises: they apply to employees, roster staff and
volunteers working for or with a wide range of organisations operational in urban settings
including public, private and third sector organisations.

The framework is intended to improve the effectiveness of humanitarian action in urban
crises by:

▪	 Improving the effectiveness of individuals, teams and organisations;
▪	 Fostering cooperation and collaboration between sectors, industries,
	 authorities and organisations.

The framework can be used by individuals, employing organisations, professional institutes
and learning providers to ensure that people involved in humanitarian action in urban crises
have the competencies that they need in order to be effective. It can also be used as a tool
for improving collaboration since the specific nature, scale and complexity of urban crises
is most effectively addressed through an intersectoral approach where local authorities,
humanitarians, built environment professionals, engineers, civil society and other key
stakeholders work together.

This guide is aimed at organisations that are involved in humanitarian action, in whatever
way that may be, and provides advice and tools for those who wish to use the Urban
Competency Framework. The guide is divided into three main sections:

▪	 Information about the Urban Competency Framework;
▪	 Guidance on how to use the framework;
▪	 A toolkit of resources to support organisations to use the framework.

Information about further resources is also provided.

The Urban Competency Framework was developed by RedR UK based on an initial
research report and in close consultation with a panel of twelve expert advisors. A wider
section of organisations and individuals were also consulted during later stages of the
framework development (see Annex 1).

The framework, research report and this guide were produced through funding provided
to the International Rescue Committee from EU Humanitarian Aid (ECHO) and is part of a
wider project for the Global Alliance for Urban Crises (GAUC) entitled ‘Developing the skills to
meet the needs of urban populations in crises through the alliance of urban responders’.

Introduction

5

6

Why do we need a framework for urban competencies?

It is widely accepted that the scale, impact and frequency of urban crises are increasing
and that this trend is likely to continue as urban populations grow: it is estimated that
by 2030, 5 billion people will live in cities2, which will equate to approximately 60% of the
world’s population, and by 2050 this is likely to rise to 70%3. The international community
has expressed their commitment to tackling urban crises in a sustainable way, for example,
Sustainable Development Goal 11 commits to make cities inclusive, safe, resilient and
sustainable. Existing tools and approaches used in humanitarian action, often developed
for rural responses, are not well suited to the needs of the urban context and those involved
in humanitarian action are facing challenges as they adapt to the new context:

“The magnitude of urban disasters in high populations densities – combined with complex
social, political, economic and institutional environments – has challenged the manner
in which humanitarian agencies are used to working. Humanitarian agencies are now
grappling with how to change their approaches to this reality” 4

As a result, actors are developing new approaches and tools, such as the Urban
Competency Framework, that are relevant for the context and that are based on an
evolving understanding of what characterises urban areas and urban crises, and what
distinguishes them from other crises.

There are significant differences within and between urban environments and the
distinctions between urban and rural areas can sometimes be blurred. However, despite
these differences, urban areas share several characteristics. These characteristics are
described by ALNAP5 as:

▪	 Defined municipal/administrative boundaries;
▪	 Complex, interdependent social pressures;
▪	 Diverse livelihoods and income opportunities;
▪	 Higher proportion of built-up areas;
▪	 Cash-based economy;
▪	 Presence of essential services and infrastructure;
▪	 Concentration of administrative structures such as government and hospitals;
▪	 High population density.

Introduction

7

Although some of these characteristics may be observed in other contexts, it is the
combination of these characteristics which makes urban areas unique and which define
urban crises. These urban characteristics shape, exacerbate and catalyse crises, determine
the nature of vulnerability and risk impacting urban populations, and provide opportunities
for communities, and those supporting them, to cope with, adapt to and recover from
shocks. UCL have described urban crises occurring over the last two decades as falling
into the following broad categories which demonstrate how urban characteristics impact
crises6 :

▪	� Urban areas shaped by poorly planned and managed urban population growth where
the high population densities result in an increased risk of crises such as disease
epidemics, violence and internal displacement;

▪	� Urban areas affected by forced displacement with an influx of people into urban areas
who largely move into informal settlements that are over-crowded, have poor living
conditions and limited access to the services and economic opportunities on which
urban populations depend;

▪	� Urban areas affected by disasters and climate change where risks from natural and
technological hazards and climate change exacerbate endemic poverty, limited access
to services and inadequate or ineffective governance systems causing people in built-up
areas to be more vulnerable to shocks;

▪	� Urban areas affected by conflict and violence caused by war as well as by state failures
to adequately plan growth, provide welfare and ensure the security of the population
causing a high level of civic violence;

▪	� Urban areas affected by complex emergencies with multiple types of crises
simultaneously impacting large numbers of people in the urban areas;

▪	� Urban areas affected by chronic poverty, risk and insecurity where an acute crisis
exacerbates existing vulnerabilities.

Introduction

8

A research report7 undertaken to inform the creation of the Urban Competency Framework
explored how these characteristics of urban areas and urban crises determine which
approaches will be most effective and which competencies individuals will need in order to
be effective in these contexts. The report found that in order to be effective, those working
in urban crises need to:

▪	� Actively seek to understand the context both in terms of the characteristics of urban
areas and urban crises in general but also the specific features of the urban context they
are in;

▪	� Work collaboratively with a large number and diversity of stakeholders and types of
organisations and industries, within complex governance systems and structures;

▪	� Understand the multiple, complex and dynamic interconnections of people,
communities, services and infrastructure in urban areas that function as complex,
multi-layered systems that can mean that the consequences of humanitarian action and
programmes can rapidly shift to have a ripple effect to other neighbouring or connected
groups of people;

▪	� Take into account the increased vulnerabilities that exist because at-risk individuals and
groups are harder to identify due to the dynamics of cities and physical environments
and because people have more possibilities to turn to highly dangerous and exploitative
coping mechanisms;

▪	� Navigate the shift that is required in humanitarian action, from what has traditionally
focused on providing aid to beneficiaries, to one of support and facilitation within
urban infrastructures, services and city plans. This necessitates more flexibility and
adaptability in attitudes and approaches to coordination mechanisms and humanitarian
tools and programming. It also demands a greater need for negotiating and influencing
skills to diffuse tensions that frequently occur when facilitating and supporting various
bodies and institutions to work together.

These broad themes, in consultation with a broad range of stakeholders, have been
developed into the competencies that are described in the Urban Competencies
Framework for Humanitarian Action. The intention is that by adopting these competencies
and working with a common approach across organisations, sectors and industries, those
contributing to humanitarian action can increase the positive impact of their work.

Introduction

What competencies are included in the competency framework?

The Urban Competency Framework outlines competencies that those engaged in
humanitarian action in urban crises need to demonstrate in order to work effectively in
these contexts. Although the competencies have value in other contexts also, they are
considered to be particularly important for all those working in urban settings.
The framework includes competencies that are:

▪	� Contextual: competencies arising from the specific nature of urban areas and urban
crises;

▪	�� Humanitarian: core competencies required in all humanitarian settings adapted to the
urban context.

The Urban Competency Framework for Humanitarian Action

9

Overview of CONTEXTUAL COMPETENCIES

1 ��
	� Working with diverse stakeholders with complex and competing 	

interests �and needs;

2 	
�Operating within complex governance structures that are
multi-layered, complex and potentially overlapping;

3 	
Working in built-up areas and navigating the opportunities

	 and limitations ����that the environment imposes;

4 	� Adopting a holistic people-centred approach that addresses intercon-
nected needs with short- and long-term solutions that reach across
sectors and industries;

5 	�
Providing assistance based on vulnerabilities and needs to reach and
protect the people who are most vulnerable;

6 	
Promoting social cohesion between multiple, disparate groups;

7 	�
Facilitating widespread coverage of services and infrastructure taking
into account areas which may have been under-served or unserved
before the crisis;

8 	� Promoting resilience and sustainability in a predominantly cash-based
economy;

10

The Urban Competency Framework for Humanitarian Action

The contextual competencies are based on an understanding of the specific characteristics
of urban areas and urban crises and of the approaches that are appropriate in those
contexts. For further information on the research that informed these competencies see
the Urban Competency Framework: Informative Report.8

The humanitarian competencies are drawn from the Core Humanitarian Competency
Framework9 (CHCF) and adapted to highlight the specific ways in which they apply in urban
contexts. Due to their fundamental importance in urban crises, two of the competencies
have been mainstreamed throughout the framework. These are: working with others, and
motivating and influencing. Figure 1 on page 13, shows where the fourteen competencies
from the Core Humanitarian Competency Framework have been incorporated into the
Urban Competency Framework.

People working in urban crises also require technical or functional competencies related
to a specialism, profession or role. These may include, for example, the competencies
for: structural or civil engineering, architecture, town planning, public health, education
management, nutrition or project management. Due to the breadth of specialist technical
and functional competencies these are not included in the framework. These competencies
can be drawn from relevant technical and professional competency frameworks to
complement those in the Urban Competency Framework. More information on this can be
found on page 19.

Overview of HUMANITARIAN COMPETENCIES

9 	�
Applying humanitarian principles in urban contexts consistently and
appropriately despite pressures and challenges posed by the urban
context;

10 �	�
Achieving results in complex, dynamic environments monitoring,
anticipating and adapting to change appropriately;

11 	 �Maintaining high standards of behaviour in pressured and dynamic
environments while experiencing multiple factors that may impact
well-being or challenge ethical behaviour;

12 �	 �Operating safely and securely while managing risk in the urban setting.

11

Figure 1 Comparison with the Core Humanitarian Competency Framework

Core Humanitarian Competency Framework Urban Competency Framework

Competency Domain Competency Competency

Understanding
humanitarian
contexts and applying
humanitarian
principles and
standards

▪ �Understanding the humanitarian
context

▪ �Applying humanitarian standards
and principles

▪ �Demonstrating awareness of the
humanitarian context (9.1)

▪ �Applying humanitarian standards
and principles (9.2)

Achieving results ▪ �Ensuring programme quality and
impact

▪ �Making decisions

▪ �Working accountably

▪ �Ensuring quality and impact in a
dynamic environment (10.1)

▪ �Using critical judgment to inform
timely decisions (10.3)

▪ �Demonstrating accountability to
multiple, diverse stakeholders
(10.2)

Developing and
maintaining
collaborative
relationships

▪ �Listening and creating dialogue

▪ �Working with others

▪ �Demonstrating accountability to
multiple, diverse stakeholders
(10.2)

▪ Mainstreamed throughout

Operating safely and
securely

▪ �Minimising risk to crisis-
affected people, partners and
stakeholders

▪ �Managing personal safety and
security

▪ �Minimising risk to urban
populations, sub-populations
and other stakeholders (12.5)

▪ �Managing personal safety and
security (12.4)

Managing in a
pressured and
changing environment

▪ �Adapting and coping

▪ �Maintaining professionalism

▪�� �Promoting well-being and
dealing with stress (11.1)

▪ �Maintaining professionalism in a
challenging environment (11.2)

Demonstrating
leadership

▪ �Self-awareness

▪ �Motivating and influencing others

▪ �Critical judgment

▪ �Incorporated into Maintaining
professionalism in a challenging
environment (11.2)

▪ �Mainstreamed throughout

The Urban Competency Framework for Humanitarian Action

12

The Urban Competency Framework includes twelve competency domains. The scope,
relevance and implications for humanitarian action of each of these domains is explained
in ‘the urban context’ description.

Each competency domain is divided into competencies and behaviours. The competencies
outline what those engaged in humanitarian action need to be proficient at in order to work
effectively in the context as described. The behaviours are observable actions that indicate
proficiency of the relevant competency. Behaviours are defined at three levels:

▪	 �Behaviours that are relevant for all: these are relevant to people regardless of type of
role, whether programmatic, operational or support and are applicable at all levels of
seniority;

▪	 �Additional behaviours for those whose role is programmatic or technical: these are
suitable for roles with interaction with affected populations and applicable to roles with
responsibility for planning and implementing programmatic or technical interventions;

▪	 �Additional behaviours for those whose role is leadership or strategic: these are
suitable for roles with strategic leadership responsibilities at senior or organisational
level; for roles with team leadership and management responsibilities; and for roles
requiring high-level engagement with senior and influential stakeholders.

Progression across the three levels is not necessarily related to seniority in an organisation
and senior operational or support staff may find that only the behaviours in the first level
are relevant to them.

Competencies are underpinned by knowledge, skills and attitudes – see Figure 2 opposite.
These are important but are not explicitly described in competency frameworks because
they tend to be more context specific, more subject to change over time and require more
detail to outline. Knowledge and skills, and sometimes attitudes, are outlined in curricula
of study rather than competency frameworks. An example of a competency broken down
into the required knowledge, skills and attitudes can be found in Table 1. The examples of
knowledge, skills and attitudes in the table are not exhaustive.

Structure of Urban Competency Framework

13

Figure 2 Knowledge, skills and attitudes underpin competencies

Example competency and behaviour from the Urban Competency Framework

Competency You will be proficient at: ▪ Applying humanitarian standards and principles (9.2)

Behaviour You will: ▪ �Operate in accordance with relevant key international,
national and local humanitarian principles, values,
standards and codes of conduct (9.2.2)

Underlying knowledge, skills and attitudes

Knowledge You will know: ▪ �The names of international, national and local
documents that describe humanitarian principles,
values and standards

▪ �The names of any codes of conduct that apply to you
and in your context

▪ �The key principles, values and provisions stated in
each of these documents

▪ �Ways in which any of the provisions in these
documents overlap, reinforce or contradict each other

Skill You will be able to: �▪ �Identify which of the provisions apply to you

�▪ �Identify specific ways in which they impact on your
work

▪ �Make alterations to your working habits in order to
comply

Attitude You will believe: ▪ �That the humanitarian principles of neutrality,
independence, impartiality and the humanitarian
imperative are important

▪ That human rights are important

Table 1: �An example of a competency broken down into a non-exhaustive list of
required knowledge, skills and attitudes

Structure of Urban Competency Framework

14

The Urban Competency Framework can be used by different user groups
to support:
▪	 Assessment of competencies and recruitment;
▪	 Competency development;
▪	 Collaborative working with partners and other stakeholders.

User groups include employing organisations, from the private, public and third sectors,
that recruit, deploy and manage people working in urban crises; professional institutions
whose members periodically respond to humanitarian crises; learning providers and
institutes of education who offer learning programmes relevant for humanitarian action;
and individuals who are involved in, or intend to become involved in, humanitarian action.

Employing organisations can use the framework to:
▪	 Identify recruitment needs for the organisation in terms of
	 required competencies;
▪	 Describe the competencies required in types of roles and specific jobs;
▪	� Plan effective interview and selection processes that will allow for competency

assessment;
▪	� Recruit and select suitable staff, volunteers and roster members with diverse profiles;
▪	� Assess the competencies of individuals and teams to identify strengths, weaknesses

and further development needs;
▪	� Plan and offer competencies development opportunities for staff and roster members;
▪	 Provide recognition of proficiency in specified competencies;
▪	 Support staff to identify career progression pathways;
▪	� Work with partners and other stakeholders to align approaches and support capacity

development.

Professional institutions that support their members to apply their professional expertise
in urban crises can use the framework to:
▪	� Provide information to their members on what competencies are required in urban

crises, how their existing competencies might be transferable and how the framework
integrates with other professional requirements;

▪	 Provide guidance and support for members wanting to build the competencies;
▪	� Advocate with universities for the inclusion of competencies from the Urban Competency

Framework into their professional courses.

How to use the Urban Competency Framework

15

Learning providers, including educational and adult learning institutions, learning and
development departments and training providers, can use the framework to:

▪	� Design learning programmes that support learners to build competencies that are
relevant for working in urban crises;

▪	� Assess individuals’ competencies and provide recognition of their achievements.

Individuals who are involved in humanitarian action, or those who intend to be, can use the
framework to:
▪	� Assess their competencies against the Urban Competency Framework in preparation

for working in urban crises and to monitor and evaluate their performance on an
ongoing basis;

▪	� Take actions to strengthen their competencies or address gaps as they develop and
evolve;

▪	� Describe their competencies to support their entry into and progression through their
humanitarian careers.

A diagram showing these uses can be found below in Figure 3 overleaf.

Further guidance on how to contextualise the competency framework and integrate it with
other professional requirements can be found in the next section. Tools for supporting
some of these functions can be found in the Toolkit starting on page 23.

Detailed information for learning providers is not included in this user guide. Guidance on
developing competency-based learning programmes can be found in the Humanitarian
Learning Standards: Handbook for the Provision of Quality Learning for Humanitarian Action,
and guidance on assessing competencies can be found in the Handbook for the Provision
of Quality Assessment of Competencies for Humanitarian Action 10

How to use the Urban Competency Framework

16

Figure 3: Ways in which the Urban Competency Framework (UCF) can be used11

The UCF can be used to assess individual and team competencies and recruit and select
staff and roster members
This can include:
Using the UCF to clearly communicate requirements of roles;
Establishing effective processes for selecting the most suitable people with diverse profiles;
Assessing individual and team current and potential competencies to identify strengths
and weaknesses.

Assessment and recruitment

The UCF can support collaboration across organisations or industries to improve
humanitarian action in urban crises

This can include:
Using the UFC to discuss and align approaches to working in urban crises with stakeholders;
Conducting joint capacity development programmes for staff and roster members
and partners.

Collaborating with partners

The UCF can support competency development of individuals, staff, roster members and
partners to ensure they are effective in their current and future roles
This can include:
Planning competency development opportunities;
Identifying potential career progression pathways;
Creating learning programmes based on the framework; Integrating the competencies into
existing programmes alongside other professional requirements

Competency development

Collaborating with partners

Assessment and recruitment

Competency development
Uses of the
Urban Competency Framework
(UCF)

How to use the Urban Competency Framework .

17

Contextualising the Urban Competency Framework

The Urban Competency Framework has been written to be broadly applicable to a wide
range of public, private and third sector organisations working in all urban crises regardless
of the cultural, social or economic context, the location or size of the urban area affected
and the emergency typology. This inclusive approach allows the Urban Competency
Framework to be relevant in a number of scenarios but may mean that it requires
contextualisation to make it an effective tool: those using the framework may want to
contextualise it to ensure that it is as relevant as possible for the organisation and context.
Contextualisation can involve:

▪	 Altering the content of the framework;
▪	� Adjusting how the framework is used.

The content of the framework can be contextualised by making alterations to the
competency domains, competencies and/or behaviours. For example:

▪	 Any of the competency domains, competencies or behaviours can be omitted;
▪	 Competency domains and competencies can be put into an order of priority;
▪	� Terminology that is used in the framework can be changed if it is not suitable, applicable

or easily understood in the organisation or context;
▪	� Competency domains, competencies or behaviours can be added;
▪	� The framework can be translated so that it is more accessible to staff, local partners

and stakeholders;
▪	� Additional examples from the local, sector or industry context can be provided to

supplement the framework.

The use of the framework can be contextualised by identifying:

▪	� Any competency domains or competencies that are priorities and must be
demonstrated by all staff and roster members at the point of recruitment;

▪	� Any competency domains or competencies that the organisation is willing to support
staff or roster members to develop if they show potential or if they demonstrate other
requirements that are particularly important to the organisation or in the context;

▪	� Any competency domains or competencies that are considered to be
desirable only.

When contextualising the framework, it is important to consider what competencies
are needed in the situation as well as what competencies existing or potential staff and
roster members demonstrate or are likely to demonstrate. This is particularly important
to ensure recruitment, management and support of staff and roster members is inclusive,
encourages diversity and reflects other organisational requirements and values.

How to use the Urban Competency Framework

18

How to use the Urban Competency Framework

To support inclusive recruitment, management and support of staff and roster members,
organisations need to have in place:

▪	� Recruitment processes that allow assessors to identify potential as well as
demonstrated competencies in applicants;

▪	� Systematic processes for monitoring and developing competencies in staff and roster
members;

▪	� Review or probationary periods linked to specific development goals to measure
whether staff members are making sufficient progress and to identify actions to
manage issues that arise.

Guidance on how to support the recruitment of a diverse pool of staff and roster members
is included in some of the tools in the toolkit. See page 23 for an indication of which tools
can support inclusive recruitment.

Using the framework alongside other requirements

People engaged in humanitarian action in urban settings require a complex mix of types of
competencies in order to work effectively. The four main types of competencies that they
need are: urban contextual competencies, core humanitarian competencies contextualised
for the urban setting, functional competencies, and specialist or technical competencies.

The Urban Competency Framework includes contextual competencies and core
humanitarian competencies applied to the urban context. It does not include specialist,
technical or functional competencies. Functional and technical competencies are shown in
blue in Figure 4 below.

Urban contextual competencies

Core humanitarian competencies

Functional competencies
Technical or specialist competencies

Figure 4: Types of competencies required by those working in urban crises12

19

Functional competencies are those that relate to a specific role and which define the
behaviours relevant to the purpose or type of work required by a particular role. These
might include competencies in areas such as project management, financial management
or capacity building.13

Technical competencies are those that relate to a specific role and which define the
behaviours relevant to the field of expertise of a particular role. These might include
competencies in areas such as nutrition in emergencies or those required by chartered
engineers, for example. These are sometimes referred to as specialist or thematic
competencies, subject expertise or hard skills.14

An employing organisation may already have defined functional and technical
competencies they require. In this case, the Urban Competency Framework can be used
in addition to frameworks already in use. Documents should be checked and adjusted to
make sure that there are no duplications or overlaps which can be confusing for staff and
roster members.15

If an organisation has not developed their own organisational competency framework or
has not defined the functional or technical competencies required for posts, the Urban
Competency Framework can be used as a starting point and additional competencies can
be added alongside these. Additional competencies can be written by the organisation or
can be drawn from other competency frameworks as relevant.

Examples of how the competency framework can apply to various roles

Any role requires a specific mix of competencies of different types. These will be dictated
by the role and context.

Example 1 - A Nutrition in Emergencies Project Manager working in an urban crisis for an
International NGO focusing on children will require a mix of:

▪	� Urban contextual and humanitarian competencies drawn from the Urban Competency
Framework;

▪	� Nutrition in Emergencies competencies drawn as relevant from the Nutrition in
Emergencies Competency Framework;

▪	� Functional competencies including project management, budget management and line
management.

They will also require knowledge (e.g. methods of testing for chronic and acute
malnutrition), skills (e.g. the ability to accurately use a tool to measure the mid-upper arm
circumference of children and babies) and attitudes (e.g. a positive attitude to working with
children and babies).

How to use the Urban Competency Framework

20

How to use the Urban Competency Framework

Example 2 - A WASH Engineer working in an urban crisis on deployment to a water
company that provides water and sanitation services to the majority of a city’s residents
with the purpose of supporting the assessment and re-establishment of services will
require a mix of:

▪	� Urban contextual and humanitarian competencies drawn from the Urban Competency
Framework;

▪	� Water supply and sanitation engineering, hydraulic engineering or civil engineering
competencies;

▪	� Functional competencies which may include needs assessment, capacity building and
project management.

They will also require knowledge (e.g. methods of testing water quality), skills
(for example, the ability to use water testing equipment accurately) and attitudes (e.g.
a willingness to continue to learn and the humility to listen to others). An organisation
advertising for these posts can create job descriptions that outline the required
competencies and any additional requirements. Job descriptions sometimes explicitly
specify key knowledge, skills and attitudes that are required if these are essential for
the post.

Example 3 - A Structural Engineer employed by a UK-based engineering firm being
deployed internationally on a short-term placement as part of a multi-disciplinary team to
the site of an earthquake to support the government in assessing the structural safety of
key governmental and public buildings will require a mix of:

▪	 Urban contextual and humanitarian competencies drawn from the
	 Urban Competency Framework;
▪	� Structural engineer competencies for a chartered engineer drawn as relevant from

UK-SPEC Competence and Commitment Standard for Chartered Engineers, ICE
Competency Framework and IStructE Competency Framework or drawn from similar
frameworks if they exist in the affected country;

▪	� Functional competencies including project management and capacity development as
required in the role.

They will also require knowledge (e.g. key provisions in applicable building codes), skills
(e.g.the ability to undertake a structural survey accurately to assess structural integrity)
and attitudes (e.g.a positive attitude to working collaboratively and building the capacity of
a local counterpart). It is likely they will also need to demonstrate previous experience that
is relevant to the role and context.

21

Example 4 - An Education Officer working in the municipal education authority in an urban
area impacted by large amounts of inward migration following widespread civil unrest and
violence across the country will require a mix of:

▪	� Urban contextual and humanitarian competencies drawn from the Urban
Competency Framework;

▪	� Education management competencies including education planning, school
management and teacher training competencies drawn from the national frameworks
and requirements for Education Officers plus competencies relevant to Education in
Emergencies;

▪	� Functional competencies including capacity building, resource allocation and
stakeholder management as defined by their role.

They will also require knowledge (e.g. about how emergencies can impact children, the
range of psycho-social interventions that can be used to support children who have
experienced crises, and of local organisation or resources that could be drawn upon to
offer these types of intervention), skills (e.g. the ability to undertake an assessment of the
impact of the inward migration on schools’ capacity, resources and learning environments)
and attitudes (e.g. a belief that enabling children to return to school can be an important
positive and normalising influence for children affected by crisis).

Example 5 - A Disaster Risk Reduction Management Officer working for a local authority
alongside an elected city mayor to coordinate an emergency response in an urban area will
require a mix of:

▪	� Urban contextual and humanitarian competencies drawn from the Urban Competency
Framework;

▪	� Competencies and requirements to undertake executive functions as outlined in the
national disaster response plan and any relevant local statutes;

▪	� Functional competencies including coordination, information management, budget
management, project management and resource management.

They will also require knowledge (e.g. of local disaster risk reduction management plans),
skills (e.g. the ability to monitor and evaluate the plans) and attitudes (e.g. the belief that
integrating disaster risk reduction and climate change into local development plans,
programmes and budgets is an effective strategy in sustainable development and poverty
reduction).

How to use the Urban Competency Framework

22

photo: Shutterstock

24

Toolkit of resources

Tool

Assessment and
recruitment

Competency
development

Partner
collaborations

This tool can help you:
Id

en
tif

y
re

cr
ui

tm
en

t n
ee

ds

De
sc

rib
e

th
e

re
qu

ire
m

en
ts

 fo
r t

yp
es

 o
f r

ol
es

De
sc

rib
e

th
e

re
qu

ire
m

en
ts

 fo
r s

pe
ci

fic
 p

os
ts

Pl
an

 in
te

rv
ie

w
 a

nd
 s

el
ec

tio
n

pr
oc

es
se

s

Re
cr

ui
t e

ffe
ct

iv
e

an
d

su
ita

bl
e

pe
op

le
 w

ith
 d

iv
er

se
 p

ro
fil

es

As
se

ss
 in

di
vi

du
al

s’
 c

om
pe

te
nc

ie
s

As
se

ss
 te

am
 c

om
pe

te
nc

ie
s

Pl
an

 c
om

pe
te

nc
y

de
ve

lo
pm

en
t

Bu
ild

 c
om

pe
te

nc
ie

s
of

 s
ta

ff
an

d
ro

st
er

 m
em

be
rs

Pr
ov

id
e

re
co

gn
iti

on
 o

f c
om

pe
te

nc
e

Id
en

tif
y

ca
re

er
 p

ro
gr

es
si

on
 p

at
hw

ay
s

Al
ig

n
ap

pr
oa

ch
es

 w
ith

 p
ar

tn
er

s

Bu
ild

 c
ap

ac
ity

 o
f s

ta
ke

ho
ld

er
s

1. �Competency
prioritisation
checklist

x x x x x

2. Role profile x x x x x

3. Job description x x x

4.�Planning tool for
competency-based
recruitment

x x x

5. �Competency-based
interview questions x x x

6. �Group activities
and simulations x x x x x x

7. �Competency
assessment matrix x x x x x

8. �Continuing
professional
�development plan

x x x

9. �Team analysis
 tool x x x

Overview of tools

25

Competency prioritisation is a process of identifying which competencies are most
important for staff in your organisation. You can identify competencies that are mandatory
for all staff and those that are essential and desirable for types of roles or specific posts or
for admission onto a roster. A simple tool for prioritising competencies is a checklist to rate
competencies according to their importance against a set of criteria which you can define
according to your organisation and context.

Prioritising competencies will help you to recruit more effectively and to make sure
demands on staff are realistic.

Key information or sections to include in a competency prioritisation checklist:

▪	 Organisationally and contextually appropriate criteria for prioritising the competencies;
▪	 Quantitative measurement against each criterion;
▪	 Guidance on using the scoring system.

To score the competencies against the criteria, you can use a numerical rating and select
the highest scoring competencies or competencies that score over an agreed threshold.
The example below uses a threshold to determine whether a competency is desirable
or essential. You can also indicate which competencies are essential at the point of
recruitment and which you will be willing to support an applicant to develop once in post.

There is no fixed number of competencies that should be linked to a post, but a balance
needs to be found between adequately describing the role and creating a list that is
overwhelming and unachievable. If too many competencies are rated essential or desirable,
you can adjust your threshold so that a manageable number of competencies are selected.
A suggested maximum is 8 competencies in any competency family (for example,
contextual or humanitarian competencies).

This tool can help you to: To do this effectively you can

Identify recruitment needs ▪	� Use the list of prioritised and mandatory competencies to
inform your recruitment and staff development plans

Define requirements for types of roles ▪	� Prioritise competencies that are essential and desirable for
types of role in your organisation

Define requirements for specific roles ▪	� Prioritise competencies that are essential and desirable for
specific post

Recruit effective and suitable people
with diverse profiles	

▪	� Identify competencies that you require at the point of
recruitment and any that you are willing to support a suitable
applicant to develop once recruited

Align approaches with stakeholders
▪	� Conduct joint prioritisation exercises with partners

to compare, discuss and potentially align values and
approaches to working

1. Competency prioritisation checklist

26

If you wish to identify competencies that are mandatory for all staff, you should identify
these before considering prioritising competencies for roles. It is best to keep the number
of mandatory competencies small. You can use the organisational level questions on the
checklist below to identify these competencies.

Example of a competency prioritisation checklist

Role: Project manager Competency: Promoting social cohesion
Score (1-5)

Is this competency in line with and/or important to the achievement of the organisation’s:

▪	 Mandate, vision and mission 5

▪	 Core values 2

▪	 Strategy 2

▪	 Operational model 3

▪	 Programmes 4

▪	 Operational context 5

Total score 21

Is this competency in line with and important to:

▪	 Functions 2

▪	 Scope of authority and responsibilities 2

▪	 A currently identified weakness in the team 3

▪	 Requirements of the context 4

Total score 11

Is this competency:

▪	 Likely to be hard to recruit especially in some profiles of applicants? 4

▪	 An area that the organisation could develop post-recruitment? 3

Total score 7

Is this competency?

Essential or desirable Essential

Required at the point of recruitment N

Key for scoring

1	 No/not at all
2	 To a limited extent
3	 Somewhat
4	 To a large extent
5	 Yes/very

Use the scoring system to identify competencies that are:

▪	 Essential for the role: competencies that receive a score of 5
▪	 Desirable for the role: competencies that receive 50% or more

If competencies are hard to recruit and the organisation can
support the applicant to develop the competency, these can
be deemed to be ones that do not need to be demonstrated at
the point of recruitment as long as the applicant demonstrates
understanding and/or potential.

1. Competency prioritisation checklist

27

Role profiles describe the competencies required for types of roles within an organisation.
To ensure you are selecting the most relevant competencies for each role, you can use a
competency prioritisation checklist as a basis for creating the role profile.

Role profiles have several functions: they can be used to support recruitment of roster
members and staff, to support career development and improve stakeholder relationships.
They are a tool for encouraging consistency, transparency and fairness.

This tool can help you to: To do this effectively you can

Describe the requirements for types
of roles

▪	� Use the role profile to describe the requirements of a type of
role to recruit roster members before a specific posting is
identified

Describe the requirements for specific
posts

▪	� Use the role profiles to create specific job descriptions
for posts to ensure consistency across the organisation
between similar posts and appropriate progression routes

Recruit effective and suitable people
with diverse profiles

▪	� Incorporate into your role profile a consideration of whether
particular requirements

Assess individuals’ competencies
▪	� Use the competencies identified in the role profile as the

basis for an assessment and to create a competency
assessment matrix

Identify career progression pathways ▪	� Encourage line managers to use the role profiles to discuss
career progression routes with their team members

Align approaches with partners
▪	� Discuss and compare the required competencies of staff

members or specific roles with partner organisations when
alignment would be beneficial

Key information or sections to include in a role profile checklist:

▪	 Competencies that are required for a type of role including contextual and humanitarian
	 competencies as well as specialist technical and functional competencies;
▪	 Indication of whether any competencies are mandatory for all staff members;
▪	 Indication of whether any competencies are mandatory for a particular type of role;
▪	 Indication of the level of proficiency required for each competency.

They can also include information about how the role links to the internal grading system.18

TWo different examples are provided below. The first example is a matrix that can be used
to compare the requirements of several roles across the organisation.

The second example is a format that can be used to provide more detail on each type of
role. In this case, the role is an Urban Cash Transfer Programming Project Manager. The
role profile lays out the competencies, drawn from the Urban Competency Framework and
other frameworks, and other key requirements including experience and qualifications.

2. Role profile

28

Competencies Pr
oj

ec
t O

ffi
ce

r

Pr
oj

ec
t M

an
ag

er

Pr
og

ra
m

m
e

M
an

ag
er

Co
un

tr
y

Di
re

ct
or

Ad
vi

so
r

H
R

M
an

ag
er

Fi
na

nc
e

M
an

ag
er

Working with diverse stakeholders

Operating within complex governance structures

Working in built-up areas

Adopting a holistic people-centred approach

Providing assistance based on vulnerabilities and need

Promoting social cohesion

Facilitating widespread coverage of services and infrastructure

Promoting resilience and sustainability

Applying humanitarian principles in urban contexts

Achieving results in complex, dynamic environments

Keeping high standards of behaviour in pressured & dynamic environments

Operating safely and securely

Example of a role profile in matrix format

Key

M Mandatory competency
E Essential competency
D Desirable competency

2. Role profile

Example of a role profile

Role

Title: Urban Cash Transfer Programming Project Manager
Organisational grade: 6
Years of experience required: 3–5 years
Qualifications: �Bachelors level degree or above in a relevant subject

Qualification in project management such as PMD Pro at levels 1 and 219

Competencies

Urban contextual and humanitarian competencies:

▪	 Working with diverse stakeholders
▪	 Operating within complex governance structures
▪	 Working in built-up areas
▪	 Adopting a holistic people-centred approach
▪	 Providing assistance based on vulnerabilities and need
▪	 Promoting social cohesion
▪	 Facilitating widespread coverage of services and infrastructure
▪	 Promoting resilience and sustainability
▪	 Applying humanitarian principles in urban contexts*
▪	 Achieving results in complex, dynamic environments*
▪	 Maintaining high standards of behaviour in pressured and dynamic environments*
▪	 Operating safely and securely*

Level expected: level 3 (demonstrated to a satisfactory degree) including behaviours that are expected for
all and the behaviours for those working in programmatic roles

Cash transfer programming competencies as defined in the CaLP competency framework
 in the following competency domains:

▪	 Cash concepts and definitions
▪	 Assessment
▪	 Response analysis
▪	 Set-up and implementation
▪	 Monitoring and evaluation
▪	 Information management
▪	 Cash preparedness
▪	 Cash advocacy and coordination

Level expected: level 4 (demonstrated effectively) including all of the essential competencies and those for
programme design and quality

Project Management competencies in the following competency domains:

▪	 Project management including issue and risk management
▪	 People management
▪	 Fundraising, resource mobilisation and proposal development
▪	 Finance and budget management
▪	 Resource management including management of technical, administrative & financial resources
▪	 Stakeholder management

* competencies marked with an asterisk are mandatory for all roles within the organisation at a minimum
of level 3 (demonstrated to a satisfactory level)

29

2. Role profile

30

Job descriptions describe the context, responsibilities and requirements of a specific
post. They build on the competency information outlined in role profiles and put these
requirements into context. A unique job description should be created for each post by a
manager responsible for recruitment in an employing organisation. Job descriptions should
be frequently updated by the employee and their line manager.

Job descriptions encourage accountability as they make sure the responsibilities and
requirements of a post are clear.

Key information or sections to include in a job description:

▪	 Specific context and details of the role;
▪	 Responsibilities of the post including management responsibilities;
▪	 Person specification including:
▪	 Required contextual and humanitarian competencies for urban crises

□	 Specialist technical or functional competencies
□	 Qualifications and experience
□	 Contextual or organisational specific requirements such as language or value set
□	 Additional skills such as: driving license, willingness to travel.20

Competencies can be listed on the job description or in the role profile, provided as an
accompanying document. The job description must clearly state where the relevant
competencies can be found. Some requirements can prioritise a limited profile of
applicants: e.g. in some contexts academic qualifications are often held by men, or by
those with wealthier backgrounds. Placing more emphasis on competencies is a way to
focus on what applicants are capable of doing rather than the opportunities they have had
to date and can support effective recruitment of a diverse range of staff.

This tool can help you to: To do this effectively you can

Describe the requirements for specific posts
▪	 �Include the job description with the job notice so

that potential applicants know what is required in
the role

Recruit effective and suitable people with
diverse profiles

▪	� Design recruitment and selection processes that
assess applicants’ current achievements and
future potential against the competencies laid out
in the job description

Assess individuals’ competencies

▪	� Assess the competencies identified in the job
description using a competency assessment
matrix to identify strengths and weaknesses
during recruitment or performance appraisal

▪	� Develop continuing professional development
plans with employees in relation to the
competencies described in the job description and
based on performance appraisals

3. Job description

Example of a job description21

31

A. Scope of the Role

Use this space to describe the scope of the role including: the seniority and breadth of responsibilities and
details of the specific context in which the post holder will work

B. Connected Roles

Managed by: List the job title of the person who will manage the post holder

Managing: List the job title of the person who will manage the post holder

C. Skills and Competencies

Urban contextual and humanitarian
competencies

List the competencies from the Urban Competency Framework
prioritising any that are particularly important for the job

Thematic and functional
competencies

List any competencies here that are functional or thematic; these
can be defined by the organisation or drawn from other existing
competency frameworks

D. Qualifications and Experience

Previous experience List any specific experiences that are required here including
duration

Qualifications List any academic qualification or membership of any professional
bodies that are required

E. Contextual or Organisational Specific Requirements

List any specific organisations or contexts that might require additional competencies or experience, which
may include:

▪	 Organisation specific knowledge and experience

▪	 Organisational value set

▪	 Languages

▪	 Country specific knowledge

F. Additional Skills or Requirements

List any additional skills or requirements which may include:

▪	 IT and computer skills

▪	 Ability and willingness to travel

▪	 Driving license may be required

▪	 Certificate of good conduct or police check

▪	 Recent attendance on a personal security course

3. Job description

32

An interview planning tool helps you to decide at which stage of the recruitment process
you will assess which competencies.

The planning tool will help you to ensure that you assess all the relevant competencies in
an appropriate way while avoiding any unnecessary duplication. This allows you to design
and use a selection process to effectively assess your applicants while being mindful of the
length of time that a recruitment process can take.

Key information to include in a planning tool for competency-based recruitment:

▪	� Competencies drawn from the job description or role profile with an indication of which
are mandatory, essential or desirable;

▪	� Stages or activities that will be included in the selection process which may include
a combination of the following depending on the role: an application, a presentation,
one or more rounds of interviews, group activity, submission of examples of previously
undertaken work that are relevant to the post, a written task or a practical activity.

When deciding when and how each competency will be assessed, you should consider
which method will be most suitable. For example, if you are assessing how someone might
work with others in a stressful situation (Competency 11.2 Maintaining professionalism in
a challenging environment), a group activity may be most appropriate.

Because of their importance, you may decide to assess mandatory and essential
competencies at more than one stage to make sure that you gain an accurate picture of
the applicant. You may also decide to assess these competencies at the initial application
stage so that you avoid shortlisting any applicants who do not meet your essential
requirements.

When planning recruitment, you should consider the environment in which you are working

This tool can help you to: To do this effectively you can

Recruit effective and suitable people with
diverse profiles

▪	� Ask questions that relate the competencies to the
specific context to help you to assess how the applicant
might perform in that context

Assess individuals’ competencies

▪	� Use the planning tool to identify ways in which you will
provide opportunities for applicants to show themselves
at their best and to demonstrate their potential

▪	� Ensure that there is no in-built bias in your recruitment
process

Provide recognition of competence ▪	� Use the planning tool to inform how you will assess
individuals’ competencies in the most appropriate way

4. Planning tool for competency-based recruitment

33

and whether it is realistic to expect that you will find suitable applicants who demonstrate
all the competencies your post requires. You can use the planning tool to indicate if
there are any competencies or requirements that applicants must demonstrate at the
recruitment stage, and any which your organisation would be able to support the post
holder to develop over time if they show suitable understanding and potential. You should
also make sure that your recruitment process does not inadvertently create any bias: for
example, lengthy assessment centres including an overnight stay may discourage women
with small children from applying.

Example of a planning tool for competency-based recruitment

Job Title: Urban Cash Transfer Programming Manager

Criteria Ap
pl

ic
at

io
n

In
te

rv
ie

w

Pr
ac

tic
al

 e
xe

rc
is

e

Re
fe

re
nc

e

Ev
id

en
ce

 re
qu

ire
d?

Urban competencies
Working with diverse stakeholders* x x x
Operating within complex governance structures x
Working in built-up areas x
Adopting a holistic people-centred approach x
Providing assistance based on vulnerabilities and need* x x
Promoting social cohesion x
Facilitating widespread coverage of services and infrastructure x
Promoting resilience and sustainability x
Applying humanitarian principles in urban contexts* x x x
Achieving results in complex, dynamic environments x x
Maintaining high standards of behaviour in pressured and dynamic environments* x x x
Operating safely and securely* x x x
Additional technical and functional competencies
Cash concepts and definitions x x x x
Cash advocacy and coordination x x
Cash preparedness x x
Project management x x x
Budget management x x x
Qualifications, experience and additional requirements
Bachelors’ degree or equivalent x x
Shared values x x x x
Up-to-date certificate of good conduct x x
Driving license x x

Right to work and travel in country x x

* Competencies that are mandatory for all employees are marked with an asterisk

4. Planning tool for competency-based recruitment

34

During an interview, you can ask questions that encourage applicants to provide examples
that demonstrate how proficient they are in the competencies. You should prepare a series
of questions in advance of the interview and identify some potential follow-up questions
that will help you to fully explore the applicant’s responses.

Asking competency-based questions can help you to assess how well the applicant
understands the scope and implications of the competency. It can also help you to assess
whether a candidate has the potential to develop the competency even if they do not
currently demonstrate it.

This tool can help you to: To do this effectively you can

Recruit effective and suitable
people with diverse profiles

▪	� Ask questions that relate the competencies to the specific context to help
you to assess how the applicant might perform in that context

▪	� Treat applicants consistently by preparing questions in advance and
adopting a neutral, culturally aware approach in the interview

Assess individuals’
competencies

▪	 Prepare questions that will allow the applicant to demonstrate their level
of proficiency in a range of situations

Provide recognition of
competence

▪	� Learning providers or employing organisations can support individuals’
career development by providing formal recognition of competence.
This can be provided following a learning programme, at the successful
completion of a deployment or as part of an organisations’ sustainable
exit strategy

Key information to include in a planning tool for competency-based recruitment:

▪	� A list of the competencies that you are assessing during the interview with an indication of
whether any are mandatory for all staff in the organisation or essential for the post;

▪	� Questions that help you to assess whether the applicant understands the competency and
any of the underlying concepts;

▪	� Opportunities for the applicant to explain how they have demonstrated the competency;23

▪	� Opportunities for the applicant to reflect on how effectively they demonstrated the
competency and identify anything they learned or would do differently next time.

Fully exploring a competency can take a long time so it is best to limit the number of
competencies that you investigate in the interview. You can use the planning tool for
competency-based recruitment to help you decide which competencies to focus on in the
interview and which you will assess in other ways, e.g. a written exercise or a group activity.

During the interview, you should make notes on the applicants’ responses so that you can
refer to them when you compare applicants; this is particularly important when assessing
competencies as assessment can be subjective.

5. Competency-based interview questions

Examples of competency-based interview questions

35

Competency domain Example questions

Working with
diverse stakeholders

Competency 1.2: Promoting coordination and collaboration with and between
stakeholders

▪	� Can you explain what diversity means to you in the context of ‘working with diverse
stakeholders’?

▪	 �Can you give me an example of a time that you successfully improved
collaboration between stakeholders?

▪	 What did you learn from this situation?

Competency 1.3: Defusing conflict between stakeholders with competing interests
▪	� What do you think are some of the common causes of conflict between

stakeholders and how do you think these can be worked through?
▪	� Can you give an example of a time when conflicts arose between stakeholders and

how you defused the situation?
▪	 Is there anything you could have done differently?

Operating within
complex governance
structures

Competency 2.1: Engaging with decision makers and influencers
▪	� Can you list who some of the key decision makers and influencers might be in an

urban environment?
▪	� Can you give an example of a time when you worked closely with a key decision

maker to agree a course of action and describe the steps you took to ensure that
you reached agreement?

▪	� Do you think that you, or the person you were working with, might approach things
differently as a result of working together?

Working in built-up
areas

Competency 3.3: Addressing aspects of built-up areas that negatively impact
humanitarian outcomes
▪	� Can you give some examples of what might restrict movement, free access or

usage of particular urban areas and explain how these might impact on positive
humanitarian outcomes?

▪	� Can you describe a time when you have had to take any such restrictions into
account when planning your work and tell us what actions you took and how
effectively you achieved your objectives?

▪	� Do you think you took the right course of action or would you do anything
differently if faced with this situation again?

Adopting a holistic
people-centred
approach

Competencies 4.1: Addressing interrelated needs in urban populations and 4.2:
Working across sectors and industries
▪	� Can you describe some of the ways in which people’s needs might be

interconnected?
▪	� Thinking about a time when you have worked with organisations from industries

other than your own, can you describe what steps you took to ensure that the
collaboration was effective?

▪	� What have you learned about working across organisations and industries?

Providing
assistance based on
vulnerabilities and
need

Competency 5.2: Ensuring access to impartial assistance for the most in need
▪	� Can you describe some of the barriers which might prevent people from accessing

assistance in a humanitarian context?
▪	� Please describe any measures you have taken to remove barriers or improve

inclusivity in your work.
▪	 How did you measure whether the steps that you took were successful?

5. Competency-based interview questions

36

Examples of competency-based interview questions - contd.

Competency domain Example questions

Promoting social
cohesion

Competencies 6.1: Identifying social, cultural and religious norms, influences and
dynamics that impact humanitarian outcomes and 6.2: Promoting social cohesion
and trust
▪	� Can you give some examples of any social, cultural or religious norms or influences

that might impact humanitarian outcomes positively or negatively?
▪	� Please describe a time when you have taken actions to reduce negative impacts of

any norms or influences or promote social cohesion.

Facilitating
widespread
coverage of services
and infrastructure

Competency 7.2: Facilitating equitable access to urban services
▪	� Can you describe some of the barriers people might face in accessing services?
▪	� Can you identify some ways in which a person in the role that you are applying for

might be able to facilitate equitable access to services in the course of their work?
▪	� Can you describe a time that you have taken into account the needs of people with

disabilities or those who are marginalised?

Promoting resilience
and sustainability

Competency 8.1: Promoting the resumption and adaptation of markets, economic
systems and financial services
▪	� Can you describe some of the ways in which humanitarian action can damage

existing markets?
▪	� Can you give an example of a time when you took steps to make sure that you fully

understood the local context before planning an action?

Competency 8.3: Promoting resilience of urban communities and actors to cope
with, adapt to and recover from future shocks
▪	� Can you explain some of the ways in which becoming resilient can be challenging

for people living in an urban context?
▪	 What did you learn from this situation that you think will be useful to you again?

Applying
humanitarian
principles in urban
contexts

Competency 9.2: Applying humanitarian standards and principles
▪	� Can you describe any challenges that might arise in applying the humanitarian

principles in an urban crisis?
▪	� Thinking about a time when you have applied one of the humanitarian principles,

can you describe the actions you took to overcomes any challenges?
▪	 Is there anything that you learned from this situation?

Achieving results in
complex, dynamic
environments

Competency 10.2: Demonstrating accountability to multiple, diverse stakeholders
▪	 Can you explain what being accountable looks like in practice?
▪	� Can you describe a time when you have actively sought out the opinions and

perspective of a range of stakeholders including those who benefit from your work?
▪	 What did you do as a result of listening to these perspectives?

Maintaining
high standards
of behaviour
in pressured
and dynamic
environments

Competency 11.1: Promoting well-being and dealing with stress
▪	� What sort of situations do you find most stressful and what actions do you take to

manage your stress?
▪	� Can you give an example of when you had to actively manage your stress to

continue working effectively and explain how successful you think you were?
▪	 What did you learn from this situation and what might you do differently next time?

Operating safely and
securely

Competency 12.1: Assessing risk in the urban environment
▪	� What are common types of safety and security risks in urban crises?
▪	� Can you describe a time, that you took steps to understand the main security risks

and how they might impact you personally?
▪	� How effective were the actions that you took to understand and mitigate the risks?

5. Competency-based interview questions

Group activities and simulations are tools that you can use to assess individuals’ and team
competencies. They provide opportunities for groups of people to work together on a task
or in a situation that requires them to demonstrate a set of competencies.

Group activities and simulations can be useful as they allow you to gain a fuller
understanding of an individual’s level of proficiency in a competency or as learning
opportunities.

37

This tool can help you to: To do this effectively you can

Recruit effective and suitable people
with diverse profiles

•	� Make sure that there are no barriers to active
participation that are unintentional

Assess individuals’ competencies

•	� Create activities or simulations that put people into an
unusual or slightly pressured situation so that they are
able to demonstrate what they can achieve

•	� Create activities or simulations that reflect the context
in which the applicant would be working to assess how
they might respond in a given situation

Assess team competencies
▪ �Create activities or simulations in which team members

have to work together so that you can assess how they
perform as a group

Build competencies of staff and roster
members

▪ �Conduct a debriefing activity at the end of the activity or
simulation so that people can reflect on their actions and
what they learned

Provide recognition of competence
▪� �Issue certificates or digital badges to reflect the

achievements of individuals during the activity or
simulation

Build capacity of stakeholders
▪ �Invite partners or other key stakeholders to participate

in activities or simulations alongside staff or roster
members

Key information or sections to include in a competency assessment matrix

▪	 Details of what will happen: how long the activity or simulation will last, where and when
	 it will be, an overview of what will be required and what follow up will take place;

▪	 Information that the participants need to know in order to undertake the task including
	 background information and instructions;
▪	 Information about which competencies are being assessed during the activity.

Group activities and simulations can range in scope and scale from being a short 15-minute
activity involving a few participants to a large, multi-stakeholder event involving large numbers
of people. You need to carefully plan the activity you choose so that it is no more complex than
it needs to be for you to achieve your purpose. You also need to take care that you do not put
people in situations that will pose a threat to their safety, security or well-being.24

6. Group activities and simulations

38

Plan for creating a desk-top simulation

Description Example Documents needed

Context
Select a context that is relevant to the
type of work that you do. This can be a
real context or created

2015 earthquake in Nepal

Description of the
context and location
Photos (taken from a
previous event)

Background
information on
the emergency

Provide a description of what
happened in the emergency and what
is currently happening, including
information about how many people
are affected, where they were and in
what ways they are affected

Against the background of the
earthquake which took place in 2015,
a specific and fictional situation
involving civil unrest in a district in
Kathmandu can be described to
provide a focus for the task

Newspaper reports
Humanitarian
reports from OCHA
Maps of the affected
areas
Learning needs
analysis results

Facilitators &
observers

Several people will need to facilitate
the simulation acting in role as relevant
people and providing information
as necessary. You will also need
one or more people to observe the
participants

Facilitators can take the roles
of: an executive officer for
Kathmandu, a UN representative
and a representative of the National
Disaster Management Authority
(NDMA)

Name badges
Observation sheets
for the observers to
make notes

Roles

Divide participants into groups
and provide information about the
organisations that they work for and
their roles in the organisation

Groups might include a local NGO, a
local business, an international NGO,
a local engineering firm, a faith-
based group and the NDMA

Organisation
descriptions
Role cards

Task

The groups should be asked to
conduct a task relevant to the situation
that will allow them to demonstrate the
required competencies. A co-operative
task is likely to be more effective, but
you can include competitive elements

The teams might be asked to come
together to develop a plan to provide
assistance and protection to the
people who are living in the areas
impacted by civil unrest

Task description

Complications,
updates &

injects

You can prepare additional pieces of
information or events to be inserted
as the situation unfolds. They are
designed to test specific competencies
more deeply or to make sure that the
participants stay on track

Examples of injects might include:
a curfew being imposed by the
National Government; aid convoys
from India being delayed at the
border indefinitely; a crackdown on
foreign agencies working without
proper registration in Nepal; a
security incident

Written information
or updates in the
form of news stories
or emails
Rumours spread
verbally by
facilitators in role

Competencies
to be assessed

These can be selected from the
planning tool for competency-
based recruitment. You will need to
consider how many competencies
your observers will be able to observe
and assess based on the ratio of
participants to observers

This scenario might provide
opportunities for individuals
to demonstrate the following
competencies:
•	 Working with diverse stakeholders
•	 Promoting social cohesion
•	 Maintaining high standards of
behaviour in pressured and dynamic
environments
•	 Operating safely and securely

Competency
assessment
matrices for the
observers to use

6. Group activities and simulations

A competency assessment matrix is a tool that allows you to assess an individual’s
performance against a set of required competencies.

Competency assessment matrices can be used to evaluate the extent to which a
competency is demonstrated and identify development needs or future potential. A
competency assessment matrix can be used as part of a recruitment process, for
performance appraisal, to develop a continuing professional development plan or identify
career pathways.

Key information or sections in group activities or simulation:

▪	 List of the competency domains and associated competencies;
▪	� Quantitative measure of achievement against the domain as a whole or each

competency depending on the level of complexity required;
▪	� Guidance on the grading system to explain the values: for example, a scale of 1–5 with

one being ‘not demonstrated’ to five being ‘full mastery’;
▪	 Space for evidence to be provided.

39

This tool can help you to: To do this effectively you can

Recruit effective and suitable people
with diverse profiles

▪ �Record notes on the matrix about the applicant’s
performance during the interview and any activities, and
make notes on their future potential

Assess individuals’ competencies

▪	 �Use the matrix to assess the level of competency with
a quantitative measurement and evidence to support
the grading. The matrix can be used by an assessor,
for example during recruitment, or together with the
individual, for example during a performance appraisal

Assess team competencies
▪	� Use the matrix as the basis for a team assessment;

individuals can use the matrix and then score can be
aggregated for analysis

Plan competency development

▪	� Identify areas for further development and record these
on the matrix. How to address these development
needs can be explored on a continuing professional
development plan

Provide recognition of competence

▪	� Conduct an assessment to evaluate an individual’s
demonstration of the competencies in order to issue
them with a certificate or formal recognition of their
achievements.25 This assessment can include individuals
creating a portfolio of evidence to demonstrate their
proficiency in the competencies

7. Competency assessment matrix

40

The example competency assessment matrix below has been designed to be used by an
assessor during recruitment. The columns allow for the assessor to record information
from different stages of the selection process. Additional columns could be added if there
are more components to the interview. To use the format for a performance appraisal,
different columns can be used. For example, the first column can be a self-assessment by
the individual and the second can be the line manager’s comments with a final column to
identify aspects of the competency to develop further.

Example of a competency assessment matrix

Competencies Examples provided in
interview

Evidence observed in
group activity

Current demonstration of the
competency and development
needs/future potential

Score
1-5

Working with diverse stakeholders

Mapping
diverse
stakeholders

Applicant provided
an example of a time
when they created and
maintained a list of all the
stakeholders that they
might work alongside then
discussed the list with
their line manager.

Applicant proposed to the
group that they should
map out all the likely
stakeholders who would
be impacted by the action
they were planning but the
method she used was not
a good one.

Shows awareness of the importance
of mapping stakeholders but could do
better

Has potential to develop this further
with guidance particularly in conducting
participatory stakeholder mapping

2

Promoting
coordination
and
collaboration
with and
between
stakeholders

Defusing
conflict
between
stakeholders
with
competing
interests

Average for the competency domain

Key for scoring

1	 Not demonstrated
2	 Demonstrated to a limited degree
3	 Demonstrated to a satisfactory degree
4	 Demonstrated effectively
5	 Complete mastery

7. Competency assessment matrix

41

A continuing professional development plan is a tool that can be used to plan and review
actions to address weaknesses in required competencies. It builds on the areas that were
identified for development in the competency assessment matrix, and provides a format
for planning specific and measurable actions to be taken to address the weaknesses.

Continuing professional development plans help you to make sure that your staff are
reaching their full potential. Individuals can use the tool to make sure that they are pro-
actively building their own competencies to support their future career progression.

Key information or sections to include in a continuing professional development plan:

▪	 List of required competencies from job description or role profile;
▪	 Areas identified as weaknesses in competency assessment;
▪	 Planned actions to be taken with an indication of when they will be completed by;
▪	 Review section to monitor what actions were taken and how successful they were.

The specific columns in the example can be altered to suit organisational needs.
When identifying actions to be taken, it is important to consider:
▪	 Time and resources that are available for professional development;
▪	� What learning opportunities are available, what the investment would be (in terms of

time and money) and whether the outcome would be worth the investment;
▪	 What type of learning opportunity would best suit the learning need.26

A wide range of types of actions can be taken to build competency. These include:
▪	� Formal, structured learning opportunities such as a face-to-face workshop, online

facilitated workshop, online course or webinar, or a lecture;
▪	� Informal learning opportunities working with others in the work place such as mentoring

or coaching combined with self-directed study or self-briefing;
▪	� Learning by doing, for example through a new task, increased responsibilities, a work

placement, secondment or internship.27

This tool can help you to: To do this effectively you can

Plan competency development
▪	� Use the tool to work with individuals and teams to identify

actions that are needed to improve competencies and to
form individual and group learning plans

Build competencies of staff and
roster members

▪	� Identify specific actions, courses or learning opportunities
that can be taken, and review achievement

Identify career progression pathways
▪	� Use role profiles to help staff identify potential future

career pathways and plan learning that will enable them
to move from their current level of proficiency to their
desired level

8. Continuing professional development plan

42

Example of a competency-based continuing professional development plan

Learning plan Learning review

Required competencies

Co
m

pe
te

nc
y

le
ve

l (
1–

5)

Sp
ec

ifi
c

w
ea

kn
es

s
in

co

m
pe

te
nc

y
id

en
tifi

ed

 A
ct

io
ns

 to
 a

dd
re

ss

co
m

pe
te

nc
y

ga
ps

By
 w

he
n?

Ac
tio

ns
 ta

ke
n

to
 a

dd
re

ss

co
m

pe
te

nc
y

ga
p

Da
te

N
ew

 le
ve

l (
1–

5)

Ac
tio

ns
 ta

ke
n

to
 im

pl
em

en
t

co
m

pe
te

nc
ie

s
in

 w
or

k

Ac
tio

ns
 ta

ke
n

to
 s

ha
re

 le
ar

ni
ng

w

ith
 c

ol
le

ag
ue

s

Fu
rt

he
r l

ea
rn

in
g

re
qu

ire
d

Working with diverse stakeholders*

Operating within complex
governance structures

Working in built-up areas

Adopting a holistic people-centred
approach

Providing assistance based on
vulnerabilities and need*

Promoting social cohesion

Facilitating widespread coverage of
services and infrastructure

Promoting resilience & sustainability

Applying humanitarian principles in
urban contexts*

Achieving results in complex,
dynamic environments

Maintaining high standards of
behaviour*

Operating safely and securely*

* Competencies that are mandatory for all employees are marked with an asterisk

8. Continuing professional development plan

A team analysis tool allows you to analyse the competencies of your team as a whole and
identify team strengths and weaknesses.

Understanding where your team’s strengths and weaknesses lie can help you to plan group
learning opportunities or to fill gaps with targeted recruitment.

Key information or sections to include in a continuing professional development plan:

▪	 List of competencies that are required by team members and that are being assessed;
▪	 A method of measuring each team member’s performance against the competencies;
▪	 A method for aggregating the results;
▪	 A tool for comparing the scores the competencies have received.

The example builds on the competency assessment matrix which can be used by each
staff member to individually assess their competencies. The results from the assessment
matrices should be entered into the table and an average for each competency calculated.
A diagram can then be created to compare the competencies. There are two different types
of diagram in the example below. The first is a radar diagram and the second is a bar chart.
You can create diagrams such as these automatically using programmes such as excel, or
you can create a diagram manually; bar charts are one of the easiest forms of diagrams to
create manually.

The diagram can be used to easily identify which competencies are weakest and which are
strongest. In Figure 5:
▪	 Competencies 1, 6 and 11 scored less than 2 and are the weakest;
▪	 Competencies 2, 3, 7 and 10 scored between 2 and 4 and are mid-range;
▪	 Competencies 4, 5, 8, 9 and 12 scored over 4 and are the strongest.
For the mid-range scores, you should identify if everyone has scored between 2 and 4 or
whether there is anyone in the team who has a specific need in this area which may have
lowered the average.

43

This tool can help you to: To do this effectively you can

Identify recruitment needs
▪	� Recruit individuals to join the team whose competencies

effectively complement the existing skills of team
members

Assess team competencies
▪	� Use the tool to analyse the overall performance of your

team members in relation to the competencies and
identify areas of strength and weakness

Plan competency development
▪	� Address areas of team weakness to identify and offer

appropriate learning and development opportunities for
the team

9. Team analysis tool

44

Using the scores, you can plan group learning opportunities to develop the weaker
competencies or, if relevant, you could prioritise the weakest competencies in your
recruitment. In this example, you may decide to:

▪	� Organise some training on Competency 11: maintaining high standards of behaviour in
pressured and dynamic environments;

▪	� Incorporate an expert in stakeholder mapping into your team to address the team
weakness in Competency 1: working with diverse stakeholders.

Example of a team analysis tool

No. Competency domain
Team
member
1

Team
member
2

Team
member
3

Etc
Total score
(all team
members)

Average
score

1 Working with diverse stakeholders*

2 Operating within complex
governance structures

3 Working in built-up areas

4 Adopting a holistic people-centred
approach

5 Providing assistance based on
vulnerabilities and need*

6 Promoting social cohesion

7 Facilitating widespread coverage of
services and infrastructure

8 Promoting resilience and
sustainability

9 Applying humanitarian principles in
urban contexts*

10 Achieving results in complex,
dynamic environments

11
Maintaining high standards of
behaviour in pressured and dynamic
environments*

12 Operating safely and securely*

* Competencies that are mandatory for all employees are marked with an asterisk

9. Team analysis tool

Figure 5: Example of two completed combined team competencies diagrams from Excel

NB In these diagrams 1–12 denotes the competency and the scale from 0–5 refers
to the average score

45

9. Team analysis tool

46

1. A fuller list can be found in Campbell, L.
(2016) Stepping Back: Understanding Cites and
their Systems, ALNAP Working Paper. London:
ALNAP/ODI, p. 16. Drawing on the work of
Hamdi, N. (2004) Small Change: About the Art
of Practice and the Limits of Planning in Cities.
Abingdon: Routledge; and Kupp, D. (2012)
Designing Urban Programs: Seven Challenges
for NGOs. Key Challenges for Urban Project
Design. Toronto: University of Toronto.

2. For a list of the types of public, private and
civil society stakeholders that may be found in
urban contexts see Campbell, L. (2016) Stepping
Back: Understanding Cites and their Systems,
ALNAP Working Paper. London: ALNAP/ODI, p.
41.

3. UN Sustainable Development Goal 11:
Make Cities inclusive, safe, resilient and
sustainable. Available at: www.un.org/
sustainabledevelopment/cities/

 4. OECD (2012) OECD Environmental Outlook to
2050. Paris: OECD Publishing.

5.Meaux, A. and Osofisan, W. (2015) A Review of
Context Analysis Tools for Urban Humanitarian
Response, IIED Working Paper. London: IIED.

6. Campbell, L. (2016) Stepping Back:
Understanding Cites and their Systems, ALNAP
Working Paper. London: ALNAP/ODI.

7. Brown, D., Johnson, C., Walker, J.,
Vivekananda, J. and Boano, C. (2015) Urban
Crises and Humanitarian Response: A Literature
Review. London: The Bartlett Development
Planning Unit UCL/ DFID.

8. Denman, K. (2018) Urban Competency
Framework: Informative Report. London:
RedR UK.

9. Denman, K. (2018) Urban Competency
Framework: Informative Report. London: RedR
UK.

10. The Core Humanitarian Competency
Framework can be accessed at:
www.chsalliance.org/what-we-do/chcf

11. HPass (2019) Humanitarian Learning
Standards: Handbook for the Provision of
Quality Learning for Humanitarian Action.
London: QALC/ HLA; HPass (2019) Handbook
for the Provision of Quality Assessment of
Competencies for Humanitarian Action. London:
QALC/ HLA. Both available at: www.hpass.org

12. For more information about tools that can be
used to support each of these purposes see the
toolkit and overview of tools on page 23.

13. This model is drawn from EUHAP HA
Professions work and more information can be
found at http://euhap.eu/ha-professions/

14. Definition based on: Fereday, E. (2018) Guide
to Integrating the CHCF and Other Competency
Frameworks. London: CHSA. Available at:
www.chsalliance.org/files/files/Resources/
IntegratingCHCFwithotherframeworkGuide.pdf

15. Ibid.

16. An example of how competency frameworks
can be compared can be found in The Happold
Institute (2018) Engineers for Humanitarian
Relief and Development. London: The Happold
Foundation. In this document the Institute
of Civil Engineering attributes are compared
and aligned with the Core Humanitarian
Competencies Framework.

17. A non-exhaustive list of competency
frameworks that may be helpful can be found in
the Further Resources section.

Footnotes

http://www.un.org/sustainabledevelopment/cities/
http://www.un.org/sustainabledevelopment/cities/
https://www.chsalliance.org/what-we-do/chcf
https://hpass.org/
http://euhap.eu/ha-professions/
https://www.chsalliance.org/files/files/Resources/IntegratingCHCFwithotherframeworkGuide.pdf
https://www.chsalliance.org/files/files/Resources/IntegratingCHCFwithotherframeworkGuide.pdf

Footnotes

47

18. CaLP Cash Transfer Programming
competency framework can be found at:
www.cashlearning.org/downloads/calp-ctp-
competency-web.pdf

19. PMD Pro are project management
qualifications at levels 1 and 2. More information
can be found at: www.pm4ngos.org/pmd-pro-1/

20. This job description model is based on the
role profiles created by the EUHAP programme
which can be found at:
http://euhap.eu/ha-professions/

21. This job description model is based on the
role profiles created by the EUHAP programme
which can be found at:
http://euhap.eu/ha-professions/

22. More information about competency-
based references can be found in Prescott, G.,
Wakefield, S. and Narayanan, U. (2017) Guide to
the Core Humanitarian Competency Framework.
Core Humanitarian Standard Alliance. Available
at: www.chsalliance.org/what-we-do/chcf/guide

23. Your questions can follow the STAR
(situation, target, action, result) format that
is frequently used in competency-based
interviews. More information on STAR and
on conducting competency-based interviews
can be found in Prescott, G., Wakefield, S.
and Narayanan, U. (2017) Guide to the Core
Humanitarian Competency Framework. Core
Humanitarian Standard Alliance. Available at:
www.chsalliance.org/what-we-do/chcf/guide

24. More information on simulations can be
found in: Robertson, K. and Fereday, E. (2016)
Ready to Role: Accessing the Benefits of
Simulations in Humanitarian Capacity Building.
London: RedR UK. Available at: www.redr.org.uk/
News/2017-June/Simulations-in-humanitarian-
capacity-building; Hockaday, D., Barnhardt,
D., Staples, J., Sitko, P. and Bulten, O. (2013)
ECB Project Case Study: Simulating the Worst
to Prepare the Best: A Study of Humanitarian
Simulations and their Benefits. Oxford: Oxfam.
Available at: https://reliefweb.int/report/world/
ecb-project-case-study-simulating-worst-
prepare-best-study-humanitarian-simulations-
and-their-benefits

25. For more information about assessing
competencies, see HPass (2019) Handbook
for the Provision of Quality Assessment of
Competencies for Humanitarian Action. London:
QALC/ HLA. Available at: www.hpass.org

26. For more information about matching
learning opportunities to needs, see HPass
(2019) Humanitarian Learning Standards:
Handbook for the Provision of Quality Learning
for Humanitarian Action. London: QALC/ HLA.
Guidance on where to find learning resources
can be found in the Further Resources section.

27.For information on balancing types of
learning opportunities see Lombardo, M.M. and
Eichinger, R.W. (2002) The Career Architect
Development Planner. Minneapolis: Lominger.

http://www.cashlearning.org/downloads/calp-ctp-competency-web.pdf
http://www.cashlearning.org/downloads/calp-ctp-competency-web.pdf
https://www.pm4ngos.org/pmd-pro-1/
http://euhap.eu/ha-professions/
http://euhap.eu/ha-professions/
https://www.chsalliance.org/what-we-do/chcf/guide
https://www.chsalliance.org/what-we-do/chcf/guide
https://www.redr.org.uk/News/2017-June/Simulations-in-humanitarian-capacity-building
https://www.redr.org.uk/News/2017-June/Simulations-in-humanitarian-capacity-building
https://www.redr.org.uk/News/2017-June/Simulations-in-humanitarian-capacity-building
https://reliefweb.int/report/world/ecb-project-case-study-simulating-worst-prepare-best-study-humanitarian-simulations-and-their-benefits
https://reliefweb.int/report/world/ecb-project-case-study-simulating-worst-prepare-best-study-humanitarian-simulations-and-their-benefits
https://reliefweb.int/report/world/ecb-project-case-study-simulating-worst-prepare-best-study-humanitarian-simulations-and-their-benefits
https://reliefweb.int/report/world/ecb-project-case-study-simulating-worst-prepare-best-study-humanitarian-simulations-and-their-benefits
http://www.hpass.org

48

Further resources

48

Brown, D., Johnson, C., Walker, J., Vivekananda, J. and Boano, C. (2015) Urban Crises and
Humanitarian Response: A Literature Review. London: The Bartlett Development Planning Unit UCL/DFID.
Available at: www.alnap.org/system/files/content/resource/files/main/bartlett.pdf

Campbell, L. (2016) Stepping Back: Understanding Cites and their Systems, ALNAP Working Paper.
London: ALNAP/ODI. Available at: www.alnap.org/help-library/stepping-back-understanding-cities-
and-their-systems

Core Humanitarian Standard (2014) London: CHS Alliance, Group URD and the Sphere Project.
Available at: https://corehumanitarianstandard.org/the-standard/language-versions

Denman, K. (2018) Urban Competency Framework: Informative Report. London: RedR UK. (To be
published in December 2018. The document will be available on the RedR UK website:
www.redr.org.uk

EUHAP (2016) Humanitarian Action Professions Categorisation Table. Brussels: NOHA. Available at:
http://euhap.eu/ha-professions/

Fereday, E. (2018) Guide to Integrating the CHCF and Other Competency Frameworks. London: CHSA.
Available at: www.chsalliance.org/files/files/Resources/IntegratingCHCFwithotherframeworkGuide.
pdf

Hockaday, D., Barnhardt, D., Staples, J., Sitko, P. and Bulten, O. (2013) ECB Project Case Study:
Simulating the Worst to Prepare the Best: A Study of Humanitarian Simulations and their Benefits. Oxford:
Oxfam. Available at: https://reliefweb.int/report/world/ecb-project-case-study-simulating-worst-
prepare-best-study-humanitarian-simulations-and-their-benefits

HPass (2019) Handbook for the Provision of Quality Assessment of Competencies for Humanitarian
Action. London: QALC/ HLA. Available at: www.hpass.org

HPass (2019) Humanitarian Learning Standards: Handbook for the Provision of Quality Learning for
Humanitarian Action. London: QALC/ HLA. Available at: www.hpass.org

Lombardo, M.M. and Eichinger, R.W. (2002) The Career Architect Development Planner. Minneapolis:
Lominger.

Meaux, A. and Osofisan, W. (2015) A Review of Context Analysis Tools for Urban Humanitarian
Response, IIED Working Paper. London: IIED. Available at: http://pubs.iied.org/10797IIED/

OECD (2012) OECD Environmental Outlook to 2050. Paris: OECD Publishing. Available at:
http://dx.doi.org/10.1787/9789264122246-en

PM4 NGOs (2016) A Guide to the PMD Pro V 1.8. Available at:
www.pm4ngos.org/discover-pm4ngos/pmd-pro-guide/

Prescott, G., Wakefield, S. and Narayanan, U. (2017) Guide to the Core Humanitarian Competency
Framework. Core Humanitarian Standard Alliance. Available at:
www.chsalliance.org/what-we-do/chcf/guide

https://www.alnap.org/system/files/content/resource/files/main/bartlett.pdf
https://www.redr.org.uk/
http://euhap.eu/ha-professions/
https://www.chsalliance.org/files/files/Resources/IntegratingCHCFwithotherframeworkGuide.pdf
https://www.chsalliance.org/files/files/Resources/IntegratingCHCFwithotherframeworkGuide.pdf
https://reliefweb.int/
https://reliefweb.int/
https://hpass.org/
https://hpass.org/
http://pubs.iied.org/10797IIED/
https://www.oecd-ilibrary.org/environment/oecd-environmental-outlook-to-2050_9789264122246-en
http://www.pm4ngos.org/discover-pm4ngos/pmd-pro-guide/
https://www.chsalliance.org/what-we-do/chcf/guide

Further resources

49

Robertson, K. and Fereday, E. (2016) Ready to Role: Accessing the Benefits of Simulations in
Humanitarian Capacity Building. London: RedR UK. Available at: www.redr.org.uk/News/2017-June/
Simulations-in-humanitarian-capacity-building

The Sphere Project (2016) Using the Sphere Standards in Urban Settings. The Sphere Project. Available
at: www.alnap.org/help-library/using-the-sphere-standards-in-urban-settings

The Sphere Project (2018) The Sphere Handbook, Geneva: The Sphere Project. Available at:
https://www.spherestandards.org/handbook-2018/

Examples of competency frameworks from the humanitarian and development sectors

Bhardwaj, R. (2015) Inclusion Competency Framework: For Humanitarian Professionals – Supporting
Gender-sensitive Age and Disability Inclusion in Humanitarian Action. ADCAP.

Bioforce and RedR UK (2011) International Development and Humanitarian Trainer Competency
Framework. Available at: www.alnap.org/system/files/content/resource/files/main/training-
competency-framework.pdf

British Council (n.d.) British Council Behaviours. Available at: www.britishcouncil.org/sites/default/
files/bc_behaviours.pdf (accessed 4 December 2018).

The Cash Learning Partnership (CaLP) (2018) Cash Transfer Programming Competency Framework.
Available at: www.cashlearning.org/downloads/calp-ctp-competency-web.pdf

Cilliers, J. (2017) WASH in Emergencies Competency Framework. RedR UK and WEDC (not yet
published).

Consortium of British Humanitarian Agencies (now called The Start Network) (2018) Core
Humanitarian Competency Framework. Available at: www.chsalliance.org/what-we-do/chcf

EUPHRA (2014) Humanitarian Action Qualifications Framework. Brussels: NOHA. Available at:
http://euhap.eu/haqf/

EUPRHA (2014) Humanitarian Action Profile. Brussels: NOHA. Available at: http://euhap.eu/haqf/

IASC (2009) Humanitarian Coordination Competency Framework. New York: IASC. Available at: https://
interagencystandingcommittee.org/leadership-and-humanitarian-coordination/documents-public/
humanitarian-coordination-competencies

Mango (2013) Mango Register Competency Framework. Available at: www.mango.org.uk/pool/
mango-register-competency-framework-2013.pdf

Meeker, J., Perry, A., Dolan, C. and Seal, A. (2013) Nutrition in Emergencies Competency Framework.
Global Nutrition Cluster. Available at: http://nutritioncluster.net/resources/nie-competency-
framework-gnc-july-2012/

Tina-Fisher, H. (2010) Child Protection in Emergencies (CPiE) Competency Framework. Interagency
Initiative of the Child Protection Working Groups. Available at: www.cpcnetwork.org/resource/child-
protection-in-emergencies-cpie-competency-framework/

https://www.redr.org.uk/News/2017-June/Simulations-in-humanitarian-capacity-building
https://www.redr.org.uk/News/2017-June/Simulations-in-humanitarian-capacity-building
https://www.alnap.org/help-library/using-the-sphere-standards-in-urban-settings
https://www.spherestandards.org/handbook-2018/
https://www.alnap.org/system/files/content/resource/files/main/training-competency-framework.pdf
https://www.alnap.org/system/files/content/resource/files/main/training-competency-framework.pdf
https://www.britishcouncil.org/sites/default/files/bc_behaviours.pdf
https://www.britishcouncil.org/sites/default/files/bc_behaviours.pdf
http://www.cashlearning.org/downloads/calp-ctp-competency-web.pdf
https://www.chsalliance.org/what-we-do/chcf
http://euhap.eu/haqf/
http://euhap.eu/haqf/
https://interagencystandingcommittee.org/leadership-and-humanitarian-coordination/documents-public/humanitarian-coordination-competencies
https://interagencystandingcommittee.org/leadership-and-humanitarian-coordination/documents-public/humanitarian-coordination-competencies
https://interagencystandingcommittee.org/leadership-and-humanitarian-coordination/documents-public/humanitarian-coordination-competencies
https://www.mango.org.uk/pool/mango-register-competency-framework-2013.pdf
https://www.mango.org.uk/pool/mango-register-competency-framework-2013.pdf
http://nutritioncluster.net/resources/nie-competency-framework-gnc-july-2012/
http://nutritioncluster.net/resources/nie-competency-framework-gnc-july-2012/
http://www.cpcnetwork.org/resource/child-protection-in-emergencies-cpie-competency-framework/
http://www.cpcnetwork.org/resource/child-protection-in-emergencies-cpie-competency-framework/

50

UNICEF (2009) Competency Definitions and Behavioural Indicators. Available at: www.unicef.org/
about/employ/files/UNICEF_Competencies.pdf

Examples of competency frameworks from professional institutes

The Engineering Council (2013) UK-SPEC: UK Standard for Professional Engineering Competence.
London: The Engineering Council. Available at: www.engc.org.uk/engcdocuments/internet/Website/
UK-SPEC%20third%20edition%20(1).pdf

The Happold Foundation (2018) Engineers for Humanitarian Relief and International Development.
London: The Happold Foundation. Available at: www.happoldfoundation.org/wp-content/
uploads/2018/07/GDS-Happold-Foundation-Eng.for-Human.-Relief-and-Int.-Development-Jan-2018.
pdf

Institute of Civil Engineers (2018) ICE Member Attributes. Available at: www.ice.org.uk/my-ice/
membership-documents/member-attributes (accessed 4 December 2018).

Institution of Structural Engineers (2015) Initial Professional Development. London: IStructE. Available
at: www.istructe.org/downloads/careers-and-development/ipd/ipd-chartered-membership-2011.pdf

RTPI (n.d.) Core CPD Framework. Available at: www.rtpi.org.uk/education-and-careers/cpd-for-rtpi-
members/core-cpd-framework/ (accessed 4 December 2018).

Learning resources

DisasterReady is an online learning platform offering free courses on a wide range of topics relevant
to humanitarian action. It can be accessed at: https://ready.csod.com/LMS/catalog/Welcome.
aspx?tab_page_id=-67&tab_id=-1

Harvard Humanitarian Initiative offer a range of online learning programme relevant to the
humanitarian sector. It can be accessed at: https://hhi.harvard.edu/education#intro

Kaya is an online learning platform offering free courses on a wide range of topics relevant to
humanitarian action. It can be accessed at: https://kayaconnect.org/

Last Mile Learning is an online learning platform offering free courses on a wide range of topics
relevant to humanitarian action. It can be accessed at: https://lingos.org/last-mile-learning/

PHAP offer a range of online courses and accreditation programmes relevant to the humanitarian
sector. Information can be accessed at: https://phap.org/events/training

ReliefWeb International lists up-to-date information about training programmes on offer. It can be
accessed at: https://reliefweb.int/training

Further resources

https://www.unicef.org/about/employ/files/UNICEF_Competencies.pdf
https://www.unicef.org/about/employ/files/UNICEF_Competencies.pdf
https://www.engc.org.uk/engcdocuments/internet/Website/UK-SPEC%20third%20edition%20(1).pdf
https://www.engc.org.uk/engcdocuments/internet/Website/UK-SPEC%20third%20edition%20(1).pdf
http://www.happoldfoundation.org/wp-content/uploads/2018/07/GDS-Happold-Foundation-Eng.for-Human.-Relief-and-Int.-Development-Jan-2018.pdf
http://www.happoldfoundation.org/wp-content/uploads/2018/07/GDS-Happold-Foundation-Eng.for-Human.-Relief-and-Int.-Development-Jan-2018.pdf
http://www.happoldfoundation.org/wp-content/uploads/2018/07/GDS-Happold-Foundation-Eng.for-Human.-Relief-and-Int.-Development-Jan-2018.pdf
https://www.ice.org.uk/my-ice/membership-documents/member-attributes
https://www.ice.org.uk/my-ice/membership-documents/member-attributes
https://www.istructe.org/downloads/careers-and-development/ipd/ipd-chartered-membership-2011.pdf
https://www.rtpi.org.uk/education-and-careers/cpd-for-rtpi-members/core-cpd-framework/
https://www.rtpi.org.uk/education-and-careers/cpd-for-rtpi-members/core-cpd-framework/
https://ready.csod.com/client/disasterready/default3.aspx?lang=en-US
https://ready.csod.com/client/disasterready/default3.aspx?lang=en-US
https://hhi.harvard.edu/education#intro
https://kayaconnect.org/
https://lingos.org/last-mile-learning/
https://phap.org/events/training
https://reliefweb.int/training

Annex 1 - List of contributors

51

Urban Competency Framework Advisory Panel

Diane Archer	 International Institute for Environment and Development (IIED)

Anna Bruni	 Happold Foundation

Leah Campbell	 ALNAP

Heather Fehr	 British Red Cross

Tim Hayward	 Water and Sanitation for the Urban Poor (WSUP)

Jim Kennedy	 Independent consultant

Peter Oborn	 Global Alliance for Urban Crisis (GAUC)

Harriette Purchas	 RedR UK

Jennifer Rosenberg	 Independent consultant

Michele Vianello	 Royal Town Planning Institute (RTPI)

Samantha Wakefield	 Core Humanitarian Standards Alliance

Tom White	 Department for International Development (DFID)

Urban Competency Framework Team

RedR UK team	 Alison Ely

	 Camilla Zuliani

	 Katie Bitten

Lead consultant 	 Emily Fereday

Supporting consultant 	 Kate Denman

We also thank everyone who participated and gave feedback during later stages of
consultation on the Urban Competency Framework.

About the Global Alliance

The Global Alliance for Urban Crises (the ‘Alliance’) is a global, multi-disciplinary and
collaborative community of practice. The Alliance acts as an inclusive platform bringing
together local governments, built environment professionals, academics, humanitarian and
development actors, working to arrive at systemic change in the way we enable cities and
urban communities to prevent, prepare for, and respond to urban crises.

Launched at the World Humanitarian Summit in 2016, the Alliance is guided by the Urban
Crisis Charter, which outlines four main commitments made by its members: 1) Prioritize
local municipal leadership in determining response to urban crisis that is aligned with
development trajectories and promotes the active participation of affected people – with
special attention to the participation of women – and other key urban stakeholders;
2) Adopt urban resilience as a common framework to align human rights, humanitarian
and development goals; 3) Manage urban displacement as a combined human rights,
development and humanitarian concern; and 4) Build partnerships between city, national,
regional and global levels across disciplines and professions, as well as ensure the
involvement of local government and professional associations.

Visit www.urbancrises.org to learn more, and access other documents in this series.

Funded by
European Union

Civil Protec�on and
 Humanitarian Aid

The Urban Competency Framework and affiliated products are produced through funding provided
to the International Rescue Committee from EU Humanitarian Aid (ECHO)

This document covers humanitarian aid activities implemented with the financial assistance of the
European Union. The views expressed herein should not be taken, in any way, to reflect the official
opinion of the European Union, and the European Commission is not responsible for any use that
may be made of the information it contains.

redruk
people and skills for disaster relief

http://www.urbancrises.org/

photo: G
M

B Akash

Emily Fereday

