

Receiving and Documenting Complaints and Referral Mechanisms

Contents

- Process of receiving a complaint
- Principles of receiving a complaint
- Role and skills of complaint recipient
- Next steps:
 - Referrals
 - Victim assistance strategy

Receiving a complaint

- Receive initial complaint
- Consider immediate protection needs
- Establish nature of complaint
- Decide who deals with complaint
- Follow up complaint

Role of complaint recipient

- Encourage reporting and receive complaints
- Give guidance on what happens with the report
- Pass report through appropriate channels
 - Make referrals as necessary

REMEMBER:

Person receiving complaint is:

NOT an investigator

NOT a counselor

Qualities of effective complaint recipient

- **Knowledge:** Must know what s/he is talking about. All information given must be consistent & accurate.
- **Responsibility:** To facilitate the interview in a way that respects complainant's values, personal resources & capacity for self-determination.
- **Neutrality:** Should not project own biases or offer own judgments.
- **Patience:** Should give complainant ample time to tell her/his story.
- **Focus:** Should only ask relevant questions.

Principles of receiving complaints

- Protection, safety, and security
- Identification of welfare support required and referrals
- Preserve confidentiality as far as possible
 - absolute confidentiality may not be possible, as reacting to the allegation may require interventions
- Involve as few people as possible
- Support the victim in referring to local authorities if a there is a crime
- Forward the allegation for action via established mechanisms

Basic phases of an interview

- Rapport-building
- Information-gathering
 - Free narrative
 - Questions
- Closure and next steps

Rapport-building

- Introduce yourself and **welcome** the complainant
- Make them feel **comfortable**
- **Reassure** them that they did the right thing in coming
- Explain your role is to take the complaint – that you are not making any decisions, simply **gathering information**
- Explain the boundaries of confidentiality and **obtain their consent** to your sharing the information on a “need-to-know” basis

Information-gathering

- Let them tell their story in a free narrative
 - Do not interrupt
 - Show you are listening by concentrating, remaining attentive & focused
 - Silence is OK; allow complainant time to think and choose words
- Ask for clarification to make sure you have understood
- Use open rather than leading questions
 - “what did you mean?” and “then what happened?” **not** “did you mean X?” or “did you then do X?”
- Do not make judgments; avoid “why” questions
- Use simple language

Anonymity

- If the person reporting wishes to remain anonymous, all other information must be forwarded through appropriate channels.
- An anonymous complaint might be more difficult to investigate – the person needs to know this.
- In this case they will be told that his/her identity will not be disclosed during the investigation *without his/her permission.*

Closure and next steps

This reassures complainants their complaint is taken seriously

- Let them know what may happen next – do not guarantee an outcome
- Explain how long the process might take
- Explain that you (or someone else) will be in touch again
- Provide contacts if the complainant has questions
- Explain that someone else will decide what happens next
- Explain that the allegation will be followed up
- Tell them they will be informed of the outcome

Special considerations for children

- Children may be as reliable as adults
- Take their report seriously
- Children may have special needs with regard to interviews, i.e., timing, language
- Consider whether parent or caregiver should be present

Receiving complaints

- Be prepared to receive complaints from:
 - UN staff
 - NGO staff
 - Local community - family, friends, neighbors, witnesses
 - Victims themselves
 - Others?

Documentation

- Keep a written record
 - e.g., the IASC Model Complaint Form
- Forward complaint for action as soon as possible, as per agency reporting procedure

Assessing physical safety & welfare

DISCUSS:

- How do you assess?
- How do you organize referrals?

SEA victim assistance

- UN Resolution (2007) A/Res/62/214 obliges assistance and support to SEA victims

Identifying services & creating a referral pathway

- Conduct an assessment of available services and gaps in services in health, legal, psychosocial, and material support
- Develop a referral plan and list of referral agencies for basic support and extended support
- Identify victim support facilitators to assist the complainant/survivor to access services
- Identify standards for confidentiality, data collection, coordination among service providers