

Investigations Workshop

Sexual Exploitation and Abuse

Complaints
Mechanism

Code of
Conduct
Training &
Supervision

Investigations

**Management
Responsibility
to address
SEA**

Introductions

- Name – how you would like to be called
- Organization you work for
- Where you are based and geographic areas you may support/cover
- Your role/job

A few questions for everyone

Have you attended any type of
SEA training before?

Do you believe you have a fairly solid general understanding of SEA, why it occurs, and what should be done?

Are there clear policies, procedures and/or protocols in your organization for SEA standards, complaints, and investigations?

Were you involved in developing
your organization's SEA
policies and procedures?

Have you witnessed behavior in the field that looked to you like possible SEA?

If you have concerns or suspicions about SEA occurring in your organization, do you know what to do?

Do you think staff at all levels
(field and HQ) in your
organization understand SEA?

Do you think staff at all levels
(field and HQ) know what to
do if they suspect SEA?

Are you aware of any SEA
complaints against a staff
member – in your organization
or in another organization?

Have you conducted or participated in an investigation of an SEA complaint?

Do you have experience
interviewing individuals for the
purpose of information
gathering?

Expectations

Workshop objectives

Participants will learn how to:

1. Write an investigation plan that adheres to a set of core principles and includes both accountability and responsibilities for carrying out the investigation and follow-up plan.
2. Ensure that investigations are conducted according to previously agreed protocols and procedures, and are in line with global good practices.
3. Assess, review, and advise on matters pertaining to the needs of the victims, witnesses, and subjects of investigations.
4. Write a comprehensive investigation report.

Agenda

Housekeeping

Ground rules

Announcements

Knowledge Check