INVESTIGATION RESOURCE MANUAL/GUIDE FOR UNHCR and NGO PARTNERS TABLE OF CONTENTS

(October 2013)

I. LEGAL ASPECTS AND BASIC STANDARDS OF CONDUCT

I.1. UNHCR Code of Conduct and explanatory notes

Examples of some good NGO Codes of Conduct:

- I.2. Danish Refugee Council, Code of Conduct
- I.3. Danish Refugee Council, Code of Conduct Reporting Procedure
- I.4. Norwegian Refugee Council, Code of Conduct and explanatory notes
- 1.5. Save the Children Code of Ethics and Business Conduct
- I.6. LWF Code of Conduct
- I.7. People in Aid Policy Guide and Template sample Code of Conduct
- I.8. NGO Checklist for Developing or Revising Codes of Conduct (HAP)

II. ACCOUNTABILITY AND COMPLAINTS GUIDELINES

II.1. IASC Model Complaints and Investigation Procedures and Guidance Related to Sexual Abuse and Sexual Exploitation

Examples of some good NGO Complaints Guidelines:

- II.3. LWF/DWS Complaints Mechanism Policy and Procedures
- II.4. IMC Complaints Procedures Manual
- II.5. Guidelines on Setting up a CBCM on SEA
- II.6. HAP Literature Review on Complaints
- II.7. HAP Complaints Policy
- II.8. HAP Complaints Referral Form
- II.9. Ethics Point
- II.10. Danish Refugee Council Accountability Framework for International Programming
- II.11 UNHCR Tool for Participatory Assessment in Operations
- II.12. IASC CBCM Compendium of Practices Abridged

III. INVESTIGATION GUIDELINES

Principal Investigation Guidelines:

III.1. UNHCR Investigation Guidelines (possibly in adapted form)

- III.2. OIOS Investigation Manual
- III.3. Uniform Guidelines for Investigations (10th Conference of International Investigators)
- III.4. ICVA Building Safer Organisations (BSO) Guidelines Receiving and Investigating Allegations of Abuse and Exploitation by Humanitarian Workers

UNHCR templates:

- III.5. Oath of Confidentiality
- III.6. Investigation Plan
- III.7. Subject Notice of Investigation
- III.8. Witness Notice of Interview
- III.9. Record of Interview
- III.10. Record of Conversation (for interviews of non-UNHCR staff)
- III.11. Chain of Custody Form
- III.12. Exhibit Receipt Form
- III.13. Confidentiality clause for emails

NGO templates:

III.14. HAP Complaints Referral Form

UNHCR SOPs, Standard Clause, and ToR:

- *III.15.* Standard Clause for UNHCR partners on Investigation and Ethical Considerations (when finalized)
- III.16. ANNEX to UNHCR Standard Clause on Standards of Managing Misconduct (when finalized)
- III.17. SOP: referral of cases (and model referral form)
- III.18. SOP: sharing of sensitive materials and case information
- III.19. ToR for joint UNHCR-NGO investigation
- III.20. ToR for individual consultant for a UNHCR (or NGO) investigation

Examples of some good NGO Investigation Guidelines:

- III.21. LWF/DWS Investigation Guidelines
- III.22. Save the Children Investigation Toolkit

IV. SPECIFIC RESOURCES RELATED TO INVESTIGATION AND COMPLAINTS

Information on an investigator roster or pool of experts (to follow)

Sample policies and guidelines on:

SEA and SGBV

- IV.1. UN Secretary-General's Bulletin: Special measures for protection from sexual exploitation and sexual abuse
- IV.2. Implementation Guidelines for the Field on the Secretary-General's Bulletin
- IV.3. UNHCR: Action against Sexual and Gender-based violence: An Updated Strategy
- IV.4. UNHCR: SGBV against Refugees, Returnees and IDPs Guidelines
- IV.5. Handbook for Coordinating Gender-based Violence Interventions in Humanitarian Settings, Global Protection Cluster
- IV.6. Statement of Commitment on Eliminating Sexual Exploitation and Abuse by UN and non-UN Personnel
- IV.7. IASC Global Review of Protection from SEA by UN, NGO, IOM and IFRC Personnel
- IV.8. IASC Guidelines for GBV Interventions in Humanitarian Settings
- IV.9. IASC Guidelines to implement the Minimum Operating Standards for Protection from Sexual Exploitation and Abuse by UN and non-UN Personnel
- IV.10. Minimum Operating Standards Protection from Sexual Exploitation and Abuse by own Personnel (MOS-PSEA)
- IV.11. Protection from Sexual Exploitation and Abuse Compendium of Practices on Communitybased Complaints Mechanisms – Abridged Version (IASC PSEA Task Force)
- IV.12. UNHCR/IOM/FOM: UNHCR's Policy on Harassment, Sexual Harassment and Abuse of Authority

Fraud and Corruption

- IV.13. UNHCR/IOM/FOM: UNHCR Strategic Framework for the prevention of fraud and corruption
- IV.14. NRC Anti-Corruption Guidelines

Whistleblowing

- *IV.15. and IV.16. UNHCR/IOM/FOM: UNHCR's policy on protection of individuals against retaliation (Whistleblower Policy)*
- IV.17. People in Aid Policy Guide and Template Whistleblowing
- IV.18. ICMC Whistle Blowing Policy and Procedures
- IV.19. IMC Whistleblower Policy

Gross negligence

IV.20. UNHCR/IOM/FOM: Financial responsibility of Staff Members for gross negligence

- Brochures, forms and pamphlets:
- IV.21. UNHCR: How to report misconduct and what to expect
- IV.22. Addressing Grievances in UNHCR: Where to go for help
- IV.23. UNHCR: IGO Online Complaint Form
- IV.24. UNHCR Ethics Office: A Guide to UNHCR's Financial Disclosure Programme
- IV.25. UNHCR confidentiality clause for email messages
- *IV.26.* The IRC Way brochure
- IV.27. Oxfam Public Information Board Notes

V. UNHCR and NGO TRAINING MATERIALS RELATED TO INVESTIGATION AND COMPLAINTS

- V.1. HAP Investigation Training Handbook
- V.2. InterAction investigation training materials
 V.2.1 InterAction SEA 101
 V.2.2 InterAction Management of SEA Investigations
 V.2.3 InterAction Course Materials