Training Evaluation Report

Protection from Sexual Exploitation and Abuse by UN and related personnel

[image: image3.png]

[image: image4.png]

TRAINING EVALUATION REPORT
Protection from Sexual Exploitation and Abuse
June 18, 2010
Report prepared by:

Mary Lou Di Paolo

Di Paolo & Associates
Conducted by UNDP, under the auspices of the ECHA/ECPS UN and NGO Taskforce on Protection from Sexual Exploitation and Abuse by UN and Related Personnel
Contents
Acronyms
3
Executive Summary
4
1. Introduction
5
1.1 Background
5
1.2 Preparation, piloting and launching of training events
6
1.3 Target Audience
9
2. Evaluation Objectives and Tools
10
2.1 Level 1 - Participant Reaction
11
2.2 Level 2 - Participant Learning
11
2.3 Level 3 - Knowledge Transfer
11
2.4 Level 4 - Organizational Impact
12
3. Findings and Conclusions
13
3.1 Participant Reaction (Level-1)
13
3.2 Participant Learning (Level-2)
15
3.3 Knowledge Transfer (Level-3)
15
3.4 Organizational Impact (Level-4)
17
Conclusion
20
4. Recommendations
21
4.1 PSEA Training Rollout
21
4.2 General Recommendations
25
Annexes
29
Annex 1: Pre-Training Baseline Survey
29
Annex 2: Learning Event Evaluation
31
Annex 3: Post-Training Baseline Survey for Senior Managers and Successors
32
Annex 4: Post-Training Focal Point Checklist for Action
38

Acronyms

ECHA

Executive Committee on Humanitarian Affairs

ECPS

Executive Committee on Peace and Security

FP

Focal Point

INGOs

International Non Governmental Organizations

NGOs

Non Governmental Organizations

OCHA

Office for the Coordination of Humanitarian Affairs

PSEA

Protection from Sexual Exploitation and Abuse

RC

Resident Coordinator

SEA

Sexual Exploitation and Abuse

SGB

Secretary-General's Bulletin

TOR

Terms of Reference

ToT

Training of Trainers

UN

United Nations

UNCT

United Nations Country Team

VAM

Victim Assistance Mechanism

Executive Summary
The purpose of this Evaluation Report is to assess the effectiveness of the training events carried out for senior managers and focal points on the issue of Protection from Sexual Exploitation and Abuse (PSEA) by UN and related personnel. The report provides an integrated perspective on all PSEA training efforts including the initial needs assessments, pilot sessions (conducted in Kenya, for the Somali Country team, and in Libya) and the subsequently revised training sessions that were conducted from November 2008 to October 2009 in the following four countries: Indonesia, Nepal, Liberia and Côte d’Ivoire.

Overall, the PSEA learning events were well received by focal points and senior managers who rated the experience as either good or excellent. The majority of participants said they would recommend this training to their colleagues. Participants reported an increased awareness regarding SEA and their role in preventing, responding and coordinating implementation plans. The most significant gap however, was with regards to the implementation of response related activities, such as Community Based Complaints Mechanisms, Investigation procedures and Victim Assistance. Senior managers and focal points indicated a need for additional post-training support with the set-up of PSEA systems including a budget and personnel to address above mentioned gaps.

The evaluation process, which looked at participant’s reaction, participant learning, knowledge transfer and organizational impact, identified a number of improvements needed in order to better achieve stated objectives. These improvements refer to the training design, sustainability, cost-efficiency and training focus. The following is a summary of` key recommendations for future actions:

· Re-design current training material to ensure that clear and specific objectives guide the process, that a multiyear plan with realistic manageable goals are included in the training curriculum and that follow up support is provided throughout the training process.

· Before the re-launch of a training initiative on PSEA, it is important to acknowledge the frequent rotation of UN and NGO staff members. The frequent rotation of staff has in many cases resulted in the abandonment of PSEA activities and has further complicated the evaluation process. To counter-balance this, it is important to embed PSEA in organizational structures, such as incorporating PSEA in appointed staff member’s TOR, ensure staff members are appraised for their work on PSEA, and include PSEA in regular staff inductions etc. These actions would hopefully ensure that PSEA activities are resumed and maintained although staff rotates.

· Based on evaluation findings, future training initiatives and support to the field should focus on four main areas: (1) institutionalization of PSEA, (2) implementation of Community Based Complaints Mechanisms (CBCM), (3) Investigation capacity and (4) Victim Assistance. These four areas need continued follow-up support in addition to awareness raising initiatives.
1. Introduction
This report is divided into four main sections. The first section provides background information on the PSEA training initiative, as well as, a summary of the learning events and a general description of the target audience. The second section provides an overview of the evaluation objectives contained in this report and the tools used to measure these objectives. The objectives help provide a solid framework for the third section that outlines findings and conclusions obtained from participant’s feedback. Finally, the fourth section outlines recommendations regarding the PSEA training rollout including pre-training activities, implementation, evaluation and general recommendations regarding sustainability and cost-efficiency, as well as key focus areas to move forward.
1.1
Background
At a high-level conference on eliminating sexual exploitation and abuse (SEA) by UN and related personnel held in December 2006, numerous UN agencies and INGOs endorsed a “statement of commitment” to eliminate SEA and protect those that the UN, NGOs and other international organizations, and their partners are mandated to serve. The Executive Committees on Humanitarian Affairs and Peace and Security (ECHA/ECPS) UN and NGO Task Force on Protection from Sexual Exploitation and Abuse is currently the main UN and NGO body working on this issue. The Task Force has in the last year intensified its efforts to develop tools and guidelines to facilitate action on PSEA.

As a member of the ECHA/ECPS Task Force, UNDP is co-chairing a working group on ‘Strengthening the Field-Based Networks’. In this context, UNDP conducted a survey in 2008 to map the existing resources, structures and needs in the field regarding the work on protection from SEA by UN and related personnel. The survey concluded that the compliance and commitment to PSEA work must be strengthened. The majority of respondents underlined the importance to further engage managers and provide training on PSEA to focal points and senior managers. As a result, UNDP took the lead in developing a learning module for Senior Managers and piloting several “learning events” for this audience during 2008/09. Parallel to this effort, OCHA took the lead in further developing a training module for focal points. The purpose of these training initiatives was to strengthen the shared commitment toward protection from sexual exploitation and abuse by assisting managers and focal points to understand and meet their responsibilities with regards to PSEA.

This report describes the outcome of the first pilot of the senior manager’s training event and subsequent workshops for senior managers and focal points that were conducted from November 2008 to November 2009 for the UN and NGO Country Teams in Somalia (rolled out in Kenya), Libya, Indonesia, Nepal, Liberia and Côte d’Ivoire.
1.2
Preparation, piloting and launching of training events
A. Initial Assessment of Senior Manager’s Learning Needs
In preparation for developing tools to assist senior managers to address SEA in their field offices, an assessment questionnaire relating to the learning needs of senior managers was developed by UNDP (under the auspices of the ECHA/ECPS Task Force). The questionnaire was distributed via e-mail in October 2008 to selected senior managers working in humanitarian and development settings around the globe. The questionnaire was also used as the basis for face-to-face interviews conducted with senior managers of the Kenya and Somalia UNCTs (site/country selection for the face-to-face interviews was due to the fact that the consultant responsible for conducting the interviews was based in Kenya.)

The general results of the assessment indicated that most senior managers were familiar with the Secretary General’s Bulletin, and two-thirds had focal points in their field offices. The majority of respondents felt that their most important PSEA-related responsibilities as senior managers were informing staff about codes of conduct, ensuring staff would feel free to come forward to make reports, and having adequate systems for addressing complaints. However, few organizations had developed formal reporting mechanisms at the field level, and while some organizations indicated that they had investigation methods at the headquarters level, few had standardized investigation procedures at the country level, and few organizations had implemented victim assistance procedures.

For those measures that had not yet been implemented at the field level, a majority of senior managers indicated that this was due to a lack of guidelines and tools, particularly highlighting the lack of information about victim assistance, complaints mechanisms, investigation mechanisms, and prevention.

When asked about the areas in which senior managers would like guidance and support, the majority of respondents indicated all key areas related to addressing SEA, prioritising them in the following order: victim assistance, investigation mechanisms, prevention, and complaints. Several respondents further mentioned wanting guidance on how to adjust their activities within these key areas according to whether they are working internally (with staff) and externally (with communities).

B. Development of a Learning Tool
Based on the outcomes of this initial assessment, a draft curriculum was developed for the senior manager’s learning event. The curriculum included a viewing of the training film “To Serve with Pride- Zero Tolerance for Sexual Exploitation and Abuse”, followed by a review of key principles contained within the Secretary General’s Bulletin. As part of the curriculum, Senior Managers were asked to consider what some of the risk factors were for SEA by UN and related personnel in their areas of operation, in order to “localize” the issue to the contexts in which the senior managers and their organizations were working. The curriculum also provided resources and guidelines related to manager’s responsibilities and the responsibilities of focal points, and introduced the comprehensive “four pillars” approach to addressing SEA by UN and related personnel through 1) engagement and support of local populations; 2) prevention; 3) response; and 4) management and coordination. Using case studies relevant to field operations, the curriculum asked of managers to apply their learning to considering how to address SEA by their own personnel in terms of the four pillars. To close the event, the curriculum suggested a brief discussion about how senior managers could move forward collectively to improve efforts to address SEA by UN and related personnel in their organizations at their duty station in partnership with the beneficiary population.

C. The First Pilot of the Learning Tool

The first pilot of the senior manager’s curriculum was conducted in Kenya in November 2008 for the Somalia UNCT and INGO partners. In the evaluation of this pilot, recommendations were made to improve the curriculum of the learning event, including:

· Extending the amount of time allocated for the learning event to allow for a more in-depth exchange of challenges and best practices, as well as a more probing review of resource materials and time to develop an action plan/next steps;

· Improving the presentation of the materials in the binder so that they are more easily accessible according to topic area;

· Offering some materials for review in advance of the learning event.

Several of these recommendations were addressed in the revisions to the pilot: the time of the learning event was extended an additional hour, more time was allocated to action planning and discussion in the agenda, and the presentation of the materials in the binders was organized according to session topics. Due to the enthusiasm and commitment of the Resident Coordinator in Libya, as well as the fact that Libya offered an opportunity to pilot the materials in a development context, a second pilot learning event was scheduled for Libya. Based on the feedback of the second piloting, the learning even was further extended from five hours to a full day.

D. Other Learning Events
After the initial pilot sessions were conducted in Kenya (for the Somalia UNCT, 20 participants) and Libya (17 participants) for senior managers and focal points, the following learning events took place over an eight - month period:

	PSEA Learning Events

	Mission Dates
	Country
	Training Participants/Numbers

	· March 17-19, 2009
	Jakarta, Indonesia
	Focal Points
	25

	· March 20, 2009
	Jakarta, Indonesia
	Senior Managers
	22

	· March 24, 2009
	Kathmandu, Nepal
	Senior Managers
	27

	· March 25-27, 2009
	Kathmandu, Nepal
	Focal Points
	25

	· October 20-21, 2009
	Monrovia, Liberia
	Focal Points
	26

	· October 22, 2009
	Monrovia, Liberia
	Senior Managers
	21

	· October 26-28, 2009
	Abidjan, Côte d’Ivoire
	Focal Points
	35

	· October 29
	Abidjan, Côte d’Ivoire
	Senior Managers
	21

1.3 Target Audience
The Secretary General’s Bulletin on “Special Measures for Protection from Sexual Exploitation and Sexual Abuse” specifically calls upon Senior Managers to take a pivotal role in addressing SEA by UN and related personnel in their areas of operation. In addition, responsibilities to address SEA by UN and related personnel were later (in 2009) included in the Resident Coordinator’s job description, making it pivotal to ensure that appropriate training and guidance were provided to senior managers.

Senior managers are also responsible for appointing a focal point for participating in an in-country network on PSEA, establishing community based complaints mechanisms, and providing PSEA awareness raising within the organization. To enable Focal Points to carry out these (among other) responsibilities, it was perceived essential to also provide appropriate training and support to focal points.

In each country where the trainings were offered, it targeted a wide range of senior managers and focal points of UN agencies and NGOs to ensure joint efforts and provide the opportunity to share a wide range of experiences. In most cases, the offices of the Resident Coordinator coordinated the trainings by managing the invitations and registrations (except for Cote d’Ivoire, where the UN Mission/CDT coordinated the events).
A total of 239 individuals attended 10 learning events including 2 pilot sessions in six countries during a one-year period from November 2008 to October 2009. Of these 239 participants, 53% were senior managers and 46% were focal points. Attendees represented a wide range of local NGOs, INGO and UN agencies. On average there were more UN agencies represented as compared to individuals from NGOs and INGOs.

This report includes mainly participant reaction to the actual learning event and some input on actual learning acquired as a result of attending the program. Information and feedback on the amount of knowledge transfer that took place from the classroom to the workplace, as well as, organizational impact was limited given that only 17% of senior managers and focal points completed the online Baseline Surveys several months after having attended the learning event.

2. Evaluation Objectives and Tools
Several questionnaires were implemented for evaluating learning effectiveness before, during and after the training for senior managers and focal points in Somalia (rolled out in Kenya), Libya, Indonesia, Nepal, Liberia and Côte d’Ivoire. The evaluation strategy consisted of the following four different questionnaires to measure learning and general rollout effectiveness:
1. Pre-Training Baseline Survey

2. Learning Event Evaluation

3. Post-Training Baseline Survey for Senior Managers and Successors

4. Post-Training Focal Point Checklist for Action

This evaluation used Kirpatrick’s
 four-level model as the basis for analyzing training effectiveness (See Table 2.1 below). Copies of the actual questionnaires are included in the Annex while the actual feedback from each tool is summarized in section 3 – Findings and Conclusions.
	Level
	Measure

	Evidence/Tool

	1:
	Participant Reaction

	End-of-training Participant Questionnaires

· Brief Evaluation Form

· Daily Evaluation Form

	2:
	Participant Learning

	Brief and Daily Evaluation and Facilitator Observations

	3:
	Knowledge Transfer
	Multiple: surveys/interviews of participants and managers

· Pre-Training Baseline Survey

· Post-Training Baseline Survey for Senior Managers and Successors

	4:
	Organizational Impact
	Multiple: pre/post baseline survey comparisons, measures and interviews with key stakeholders

· Post-Training Focal Point Checklist for Action

Table 2.1: Kirpatrick’s Four Levels of Training Evaluation

2.1 Level 1 - Participant Reaction
This first measure is about determining participants’ general level of satisfaction with the learning event. Senior Managers were asked to complete a Brief Evaluation Form at the end of the day, while Focal Points were asked to complete a similar form called the Daily Evaluation Form. The intention in obtaining this type of feedback is to ensure that the program is revised in a spirit of “continuous improvement” to better reflect the needs of the participants on an ongoing basis.

For more information on the actual questionnaire used, please see Annex #1.

2.2 Level 2 - Participant Learning
Evaluation at this level seeks to understand how much participants have really learned as a result of having attended the learning event. The assessment at this stage is usually closely related to the objectives of the training. Pre/post tests tend to be one of the preferred methodologies for assessing the degree of learning that has taken place in the “classroom” setting.

Pre/post tests were initially included in the training design with this objective in mind. However, instead of using pre/post tests a decision was made to use a more informal means of obtaining feedback at this level. The intention was to avoid the risk that participants might misinterpret a pre/post assessment as a “pass/fail” exercise. As a result, questions were incorporated in Level 1 assessments (Brief and Daily Evaluation Forms) to obtain participants’ personal perspective. Facilitators’ observation of participants skill and knowledge shifts directly linked to the learning objectives were also another informal touchpoint for assessing the learning acquired. In summary, the aim here was to encourage participants to self-assess their own learning strengths and gaps and for facilitators to adapt the classroom learning “just-in-time” to best reflect the needs of the particular group.

2.3 Level 3 - Knowledge Transfer
This measure helps determine how learning from the PSEA training event has been applied to the workplace. Two questionnaires were designed to assess pre and post training knowledge transfer.

The first questionnaire was designed to acquire a better understanding of PSEA activities undertaken by senior managers in their agencies/organizations prior to their participation in the learning event. Senior Managers were asked to complete a Pre-Training Baseline Survey that was used as a needs assessment to establish a general baseline or snapshot of the current reality before training. This enabled evaluators to measure the progress made by participants in acquiring and applying the learning after attending the training program.

The second tool designed to assess knowledge transfer was the Post-Training Baseline Survey for Senior Managers and Successors. The intention was to compare post-training knowledge, skills and activities with what had or had not been done prior to the training.

All senior managers received an online Post-Training Baseline Survey for completion approximately three to nine months after participating in the training. This questionnaire was designed as a self-assessment tool for senior managers to identify the extent to which they were able to put into practice their responsibilities as outlined in the SGB and the RC’s Job Description. It is subjective feedback designed to be a self-reflection exercise that helps managers assume accountability for transforming their learning into action. The intention was to compare post-training knowledge, skills and activities with what had or had not been done prior to the training.

For more information on the actual questionnaire used, please see Annex #1 and 3.

2.4 Level 4 - Organizational Impact

Evaluation at this final level helps us understand how the learning impacted the participant’s work environment and includes analysis of some external factors that might contribute to good or poor results.

An online questionnaire was developed and distributed to all Focal Points three to eleven months after attending the training session. The Post-Training Focal Point Checklist for Action, is a quantitative measure of the overall improvement of PSEA activities in the sites where senior managers and focal points
 were trained. It counterbalances the subjectivity of the self-assessment tool for senior managers as previously mentioned above (#3 Knowledge Transfer) since feedback is obtained from the focal points perspective.

For more information on the actual questionnaire used, please see Annex #4.
The evaluation objectives and tools listed above will be addressed in Section 3 – Findings and Conclusions. More insight will be provided with regards to the actual participant feedback results.
3. Findings and Conclusions
3.1 Participant Reaction (Level-1)
Overall, the response from senior managers and focal points was positive. The learning events were well received by Focal Points and Senior Managers who rated the experience as either good or excellent or 4 and 5 on a 5-point scale. (where “5” indicates extremely valuable and “1” indicates not valuable). Written comments on the evaluations were also positive, indicating that the participants appreciated the learning opportunity.

Elements of the training identified as most useful during the pilot sessions in Somalia (rolled out in Kenya) and Libya as well as subsequently revised workshops implemented in Nepal, Indonesia, Liberia and Côte d’Ivoire were the following:

· Review of the SGB and Six Core Principles

· PSEA “Four Pillars” Framework

· Discussion regarding what constitutes SEA

· Complaints and Response/Reporting Mechanisms

· TOR of Focal Points

· Responsibilities of Senior Managers

· The training film “To Serve With Pride – Zero Tolerance for Sexual Exploitation and Abuse”

· Action Plan

The above feedback represents a variety of perspectives regarding what was experienced as most useful during the training. The reasons for these multiple perspectives are due to two main factors. First of all, different countries have different needs and are at different stages of awareness and implementation. The second contributing factor is that participants have different learning styles. This is an indication that the learning events were designed with diverse learner needs in mind. For example, “analytical” learners appreciate more time reviewing the SGB while “action oriented” learners appreciate more time discussing and developing action plans. There is no right or wrong learning style because each one helps deepen and enrich the learning as a whole for everyone involved.

Participants learned key tools and methodologies for practical integration of PSEA mandates into workplace codes of conduct, and left with an action plan to guide them in applying these tools to prevention of and response to SEA.

All participants who completed final daily evaluations noted that they would recommend this workshop to others. Participants also offered recommendations for improving the workshop, summarized below:
· Send participants key documents to read in advance of the training.

· Use more case studies:

· Include an example of a UN official found guilty of SEA, with procedures followed and outcomes.

· Build in a description of the investigative and disciplinary process.

· Revise the film “To Serve with Pride”

· to reflect issues relevant to development settings and other cultures outside of Africa (i.e. Asian culture).

· include current leadership and spokespersons.

· Provide more information about how to establish reporting mechanisms.

· Allot more time for interviewing practice and identifying the difference between an FP interview with a complainant and counseling.

· Translate learning materials (into Arabic, Nepali and other official languages).

In addition to the above recommendations, there was a recurring theme noted in the feedback provided. Participants thought more training time was needed at the very beginning of this journey during the pilot phase in 2008, as well as, throughout the implementation including the workshops conducted in the Fall of 2009.

Many participants felt that the learning event would have benefited from more time to discuss victim assistance mechanisms, in-depth exchange of best practices and challenges, a more probing review of resource materials and finally more time to discuss and develop action plans.

Given though the initial Senior Managers’ training was further extended from five hours to a full day to accommodate the need for more dialogue, there was still feedback in subsequent learning events from many for the need to have more training time. On the other hand, there were also a few participants who suggested less training time was needed. This highlights the opportunity to better position the focus and agenda for future workshops. There are some countries like Liberia, for example who required less foundational information while others like Côte d’Ivoire and Libya needed more background information with a few exceptions where some participants had prior experience dealing with SEA by UN and related personnel. Managing the diverse knowledge and expertise in the room will always be a positive and welcome challenge. The benefit of having a diverse audience is that rich dialogue and learning will benefit all.

All in all, most of the Level-1 participant feedback for both senior managers and focal points appears to be suggesting changes pertaining mostly to program content and delivery. In addition to a more hands-on experience, participants are also requesting more time to digest the information prior to attending the training, coupled with more post-training support to establish processes and structures for PSEA. Finally, a request for translated materials also points to a basic need to better understand the material for learning integration and communication with others. In essence, the more the learning experience can be customized and personalized with country specific examples, best practices and in the language of choice, the more likelihood there will be a smoother transfer of knowledge in the workplace.

3.2 Participant Learning (Level-2)
Level-2 Evaluation measures the degree to which participants have learned course objectives as a result of having attended the learning event. Both an informal and formal evaluation approach was used in the six countries. Several countries completed a pre/post test and others were not given a specific evaluation tool or test to complete.

The facilitators’ assessed the degree of learning taking place on a classroom-by-classroom basis and adapted the agenda to meet the needs of the participants in that particular country. However, it is important to acknowledge that due to the fact that there were different facilitators involved and that the learning events were revised and adapted to reflect participant needs and facilitator experience with the rollout, it is very difficult to provide additional insights about the degree of learning that took place during the classroom portion of the training rollout. For now we have the Level-1 Evaluation as outlined above which reports participants’ self-assessment on the degree of learning that took place at that time. In addition to Level-1 input we also have post-training feedback from senior managers and focal points. See Level -3 and Level-4 Evaluation below for more details.
3.3 Knowledge Transfer (Level-3)
Pre and Post Training Baseline Survey for Senior Managers and Successors
Senior Managers completed the Pre-Training Baseline Survey either before or on the first day of training. Generally there was a variety of needs expressed for Level-3 feedback from basic foundational knowledge to a more advanced focus on creating structures for victim assistance and coordinating dialogue with a cross-section of UN based agencies and representatives from NGOs and INGOs. Not all senior managers completed the Pre-Training Baseline Survey, therefore it’s difficult to provide an accurate assessment of how the learning was applied in the workplace after the learning event took place.
Furthermore, 15.6% of senior managers who participated in the trainings (see Table 3.1 below) completed the Post-Training Baseline self-assessment that represented an even smaller response rate as compared to the initial Pre-Training Baseline Survey responses received. This low response rate could be attributed to the fact that participants did not receive the questionnaire until several months following the learning event. During this time there was turnover and job transfers which could have contributed to the low response rate. The other reason for the low response rate could be due to the length of the questionnaire. In addition, it important to acknowledge that 24% of participants’ email addresses was not working and thus not included in the survey. The questionnaire consisted of a total of 23 questions including 9 open-ended questions.

	Country
	Respondents

	Somalia
	0/20

	Libya
	2/17

	Nepal
	4/27

	Indonesia
	5/22

	Liberia
	3/21

	Côte d’Ivoire
	6/21

Table 3.1: Senior Manager Respondents (20)
A variety of perspectives also surfaced in the Post-Training Baseline Survey as it did in the Pre-Training Baseline Survey. When asked to identify the top three to four most important responsibilities, senior managers provided a variety of perspectives that included a range of responses from cognitive understanding to tactical action steps, including the following:

· raise awareness and provide training

· be a role model by avoiding relationships that could be considered abusive

· create and coordinate mechanisms for monitoring and providing support to internal and/or external staff/community members

· know UN rules and regulations

· incorporate PSEA into staff policies and procedures

· make the issue part of staff meetings at least once a month

· understand SEA risks and mitigation measures

· designate a focal point in the organization or department.

Senior managers had an opportunity to review/discuss their role and responsibilities during the training, as well as, draft an action plan that incorporated these key responsibilities. As a result, the diversity provided in the above responses could be due to the different country needs and priorities with regards to PSEA that surfaced during the group exercises.

When asked to comment on their ability to meet PSEA responsibilities as listed above, generally managers reported a “broadened understanding” and awareness about SEA issues and their importance.

Main difficulties or gaps encountered in addressing PSEA are with respect to challenges with the cultural context, as well as, lack of information and tools to implement complaints mechanisms. In addition to continued guidance and support with respect to these two issues, senior managers also reported the need for support with preventive measures and “managerial responsibilities” in general. In addition, senior managers reported difficulties to address PSEA due to

not having a local-office focal point work on and regularly report his/her activities on PSEA.

However, the survey demonstrated that the majority of agencies had a code of conduct on PSEA equivalent to the SGB coupled with a focal point in headquarters to address sexual exploitation and abuse.

Finally, when asked to provide additional comments on how the training could be improved, the most common response was with regards to the need for regular refresher training sessions that would enable senior managers to share experiences on an annual basis. This would complement local initiatives by encouraging the implementation of best practices.
3.4 Organizational Impact (Level-4)
Post-Training Focal Point Checklist for Action
The purpose for obtaining post-training feedback from the focal points was to understand how the learning impacted the participant’s work environment. The objective was also to assess how senior managers PSEA post-training implementation activities were perceived from a more neutral source or from the focal point’s perspective. The key question explored at Level-4 evaluation is: what impact did the PSEA training efforts have on the ability of UN agencies and NGOs to prevent and respond to SEA?
Only 12,6% of the training population that attended sessions in Indonesia, Nepal, Liberia and Côte d’Ivoire completed this online survey (see Table 3.2 below for details). There could be several reasons for low response rate (as noted above for senior managers) such as: (1) high turnovers, (2) lack of time, (3) the survey was too comprehensive, (4) the survey was only available in English (thus difficult for French speaking participants from Côte d’Ivoire to complete the survey) and (5) lack of motivation due to not being able to implement recommended actions on PSEA. In addition, due to inaccurate email addresses, only 80% of participants (89 out of 111) received the survey. Thus, while reading the results below, it is important to keep in mind that these answers only represent 17% of all participants that attended the focal point training.

	Country
	Respondents

	Somalia
	N/A

	Libya
	N/A

	Nepal
	4/25

	Indonesia
	5/25

	Liberia
	4/26

	Côte d’Ivoire
	1/35

Table 3.2: Focal Point Respondents (14)
The following is a summary of PSEA related activities that agency focal points reported to have been accomplished versus not accomplished using the “Four Pillars” Framework:

Pillar #1: Engagement with support of the Local Community
	Post-Training Focal Point Checklist for Action
Pillar #1: Engagement with the Local Community
	YES
	No

	1
	PSEA awareness and sensitivity is mainstreamed in all programmatic activities
	10
	4

	2
	The agency has established, together with community partners, a confidential and safe SEA reporting system suitable for beneficiaries.
	5
	9

	3
	Budgets include PSEA funding lines in promotional materials/training
	3
	11

Pillar #2: Prevention
	Post-Training Focal Point Checklist for Action
Pillar #2: Prevention
	YES
	NO

	1
	The Agency has a Code of Conduct which incorporates the six core principles related to SEA
	12
	2

	2
	There is a staff orientation process for all staff on SEA which includes administration and human resources as well as programmatic and operational issues.
	10
	4

	3
	The SGB/Code of Conduct is displayed in all operational and office areas
	3
	11

Pillar #3: Response
	Post-Training Focal Point Checklist for Action
Pillar #3: Response
	YES
	NO

	1
	Staff members who receive complaints/reports are trained on the internal procedures for doing so
	3
	11

	Post-Training Focal Point Checklist for Action
Pillar #3: Response
	YES
	NO

	2
	A victim assistance mechanism is in place in the setting to meet the needs of complainants, victims, and children born as a result of sexual exploitation and abuse in accordance with the UN Victim Assistance Strategy and ECHA/ECPS UN and NGO Task Force Victim Assistance Guide
	3
	11

	3
	All personnel members, regardless of designation and work location, know where and how they can report allegations.
	6

	8

Pillar #4: Management and Coordination
	Post-Training Focal Point Checklist for Action
Pillar #4: Management and Coordination
	YES
	NO

	1
	The focal point or her/his alternate actively participates in an operational in-country network on PSEA and is supporting the development and implementation of a country level PSEA action plan
	10
	4

	2
	A focal point within the agency has been appointed for the implementation / follow up of PSEA activities
	10
	4

	3
	Job descriptions, employment contracts and performance appraisal systems etc. for managers have been revised to ensure adequate attention to their responsibility to prevent and respond to sexual exploitation and abuse
	2
	12

	4
	When references are requested by potential employers of existing or past employees, the policy is to share relevant information regarding the employee and proven SEA incidents
	3
	11

In general, Focal Points report progress with regards to Pillar #2 – Prevention and Pillar #4 – Management Coordination except for HR Management for which all three actions
 had not been implemented by the majority of organizations. Focal points reported lack of progress with regards to Pillar #1 – Community Engagement and Pillar #3 – Response. The former relates to lack of Community Based Complaints Mechanisms (CBMC) and the latter relates to questions pertaining to Victim Assistance (VAM). This highlights the need for more support and guidance on how to set up CBCM and VAM as reported by the senior managers in Level-3 feedback. In addition, there may also be a lack of a budget and personnel to address these issues in a consistent and professional manner.

The focal points’ perspective appears to match the overall response obtained from the senior managers as highlighted above – in the Level-3 Evaluation. The only exception is that senior managers have reported a greater need for follow-up support and guidance.

Although one of the key takeaways for both senior managers and focal points was increased awareness of PSEA, there is an opportunity to continue to leverage this strength by increasing internal and external awareness. Staff and community partners need awareness training on the resources and systems available to them including confidential and safe SEA reporting systems and VAM. The challenge in providing this support is that in many instances the actual mechanisms and processes have not yet been developed. It is not surprising then to note that senior managers have reported (Level-3 Evaluation) the need for further guidance and support in establishing these mechanisms.
Conclusion
It was clear from the results outlined in the various evaluations above that one of the main “takeaways” for senior managers and focal points was increased understanding and knowledge of the organization specific Code of Conduct and the “Four Pillars Framework”. As a result, it was not surprising to see that progress had been made with regards to raising awareness through trainings, providing updates at meetings and distributing knowledge via pamphlets and other written materials to agency staff. Overall, the majority of NGOs, INGOs and UN agencies had managed to clarify expectations and promote better understanding and awareness of the issues.

However, while the results of the surveys demonstrate progress with regards to prevention and management coordination, the results show less progress with regards to the other two pillars (i.e. Pillar #1 – Community Engagement and Pillar #3 – Response). The majority of organizations who participated in the surveys were not successful in institutionalizing PSEA within their respective organizations, such as incorporating the responsibility of PSEA in job description and appraisal systems, incorporating PSEA in staff and non-staff contracts or ensuring that rigorous reference checks were followed or initiated to ensure that personnel with proven SEA incidents were not re-hired. In addition, the majority of organizations had failed to reach out to the community to raise awareness on their rights or to establish a joint community based complaints mechanism. Without these two actions, community members will not be able to report an incident of SEA. The matter is worsening when taken into consideration that the majority of organizations are not able to respond to cases of SEA since their personnel are not familiar of internal reporting procedures. In addition, the majority of organizations did not have the capacity to investigate cases of SEA and would not be able to provide any victim assistance.

Thus, while the training initiatives have contributed to increased awareness among personnel, they have failed to encourage actions related to complaints mechanisms and general response. This seems to relate to lack of follow-up support, lack of resources and confusion with regards to whom to place the responsibility to address PSEA.

4. Recommendations
In order to further improve these training initiatives and/or determine their effectiveness to reach stated objectives this section has been divided into two parts. The first part addresses the actual training rollout and how it can be improved. The second part addresses general recommendations and discusses whether these initiatives are cost effective; whether they are sustainable; the importance of institutionalization and provides suggestions on areas to focus on for moving forward.
4.1 PSEA Training Rollout
There are several factors that determine the success of a training process. The following are recommendations that outline key components of an integrated learning and development approach for PSEA with respect to what is done before, during and after training.
A. Pre-Training
Pre-training activities are the pre-cursor to a successful training rollout. The first element that needs to be addressed prior to a rollout is strategic participant selection. This begins with ensuring that the country leader/sponsor is aware of his/her role and responsibilities in spearheading the initiative beyond the classroom: from being available to welcoming participants to the learning event to having clear objectives, measures and a plan of action to support the participants beyond the learning event.

Learning event participants also need to be strategically selected to ensure that they are in the best possible position to act on PSEA related responsibilities as stated in their TOR. Conducting a stakeholder analysis (internal and external) prior to selecting participants can help ensure that the “right” people are involved in the training.

In addition to the country leader and learning event participants, there also needs to be a follow-up support process that is developed prior to the rollout (for details regarding follow-up strategies see below in C. Post Training). To this end, it would be helpful to clarify the liaison role that headquarters has in terms of who is involved and at what stage of the rollout. This will help ensure that there is a cohesive approach and will prevent coordination issues that were experienced when both OCHA and UNDP were involved in the design and delivery of the training.

Another important exercise that can be done prior to the rollout is for the country leader/sponsor to identify a successor or back-up partner at the country level to ensure that accountability for the program implementation and country support has longevity beyond the initial learning event rollout.

Training logistics is another important consideration that needs to be addressed prior to the learning event. More specifically, the following good practices should be encouraged:

· Book an off-site training facility (budget permitting): This will help participants avoid potential distractions and be more focused on the training. Additionally, there will be less likelihood of last minute room changes that can be disruptive and reduce the available training time.

· Forward a needs assessment or Baseline Survey with enough lead-time (4 weeks before the training). The purpose for this is three-fold. First of all it gives the facilitator(s) time to review the needs and customize the training accordingly. Secondly, it provides the country leader/sponsor an opportunity to confirm training participation and plan the required logistics including booking a meeting room, printing materials etc. If there is a large turnout expected, then facilitators can schedule multiple sessions to accommodate all the participants. Finally, it also gives the participants the lead time to review materials prior to attending the learning event.

· Training confirmations should be capped at 20 participants per group. If the group is larger it can impact the quality of the discussion because not everyone can be actively engaged in the dialogue at the learning event.

· Assign pre-work at least 2 weeks prior to the learning event. This will help participants be better prepared for classroom based work and dialogue.

· If possible, facilitators should plan to meet with the country sponsor/leader prior to the training event via email, conference call or in person to review the needs assessment results and clarify country capacity gaps that need to be addressed during the training. This will ensure that the training objectives and content are specifically aligned with the participant and country-specific needs.
B. Training Design and Implementation
Ensuring that the following training design and delivery elements are in place can further enhance the roll-out of PSEA training initiatives:

· Clear and measurable PSEA learning objectives are established that facilitate the acquisition of new knowledge and skills. To facilitate this, develop a multi-year plan with realistic manageable goals using the Four-Pillar Framework. The plan for example can include ensuring that all the relevant HR systems are in place as per focal point feedback referenced earlier in section 3.1 (Post-Training Focal Point Checklist for Action).

· The learning objectives are included within the 4-Level Evaluation strategy including success criteria and metrics (for details regarding evaluation strategies see below in D. Evaluation).

· Continue to include more opportunities to practice learned skills and allow more time for developing work plans that are directly linked to post-training follow-up strategies.
· Build into the training design/delivery an opportunity to address the cultural constraints that can hold back well-intentioned efforts and plans.

· Revise the film “To Serve with Pride” as per participant feedback reported on earlier. As a stop-gap measure, continue to provide an introduction and context for the DVD and during the debrief may ask questions like: if this DVD had been produced more recently, what would have been included? What would be different? What’s missing for your country?

· Build more time in future sessions for the following three modules because they require more country specific dialogue including cultural issues and post-training objectives for implementation.

· Community Based Complaints Mechanisms

· Applying Theory to Practice

· Include more hands-on training that builds awareness of the country specific response practices

· Action Planning.

· The following modules on the other hand can be sent as pre-work within an online training format and then reviewed via email and/or in person with the country leader/sponsor prior to the training to ensure understanding of expectations with respect to roles and responsibilities before and after the training:

· The Secretary General’s Bulletin

· Responsibilities of the Senior Managers and Focal Points

· General Risks/Consequences (country specific risks can be weaved into the introduction and action planning modules to heighten awareness and forward the action).

C. Post-Training
Research shows that the best training in the world will not translate into changed behaviors back on the job unless it is well planned ahead of time and has a learning support strategy in place. Sustainability requires process, commitment, and follow-through. The following are recommendations for ensuring that participants and leaders realize expectations, receive support, and accept responsibility for doing things differently:

· Implement a follow-up PSEA multi-year training strategy to ensure the achievement of key post-training milestones for leaders and training participants. For example, quarterly country report submissions and feedback to a centralized individual at headquarters.

· Publish country statistics regarding PSEA to raise awareness on what’s important and to acknowledge progress made.

· Create a structure and feedback mechanism to support the implementation of Action Plans in the field.

· Promote and encourage ongoing dialogue and sharing of best practices. One possible option could be the development of a “Community of Practice”. Another option could be regularly scheduled presentations at regional meetings.

· Continue to use the PSEA website
 as a central repository for resources and the sharing of best practices.

D. Evaluation
The training design included a sound 4-Level Evaluation strategy for senior managers. Unfortunately, there were some constraints in the execution of this plan. Not all the tools were used consistently throughout the process. For example, OCHA did not include a Level-1 evaluation in the training design for focal points. As a result, UNDP tasked with facilitating the training for focal points adapted the senior manager’s questionnaire for the focal points.

Another challenge with obtaining feedback regarding assessing the transfer of learning was the low response rate - 17%. One of the main reasons for the low response rate could have been due to the length of the Level-3 and Level-4 questionnaire (see Annex 3-4 for details). The questionnaires used to obtain feedback from focal points and senior managers in both instances were also different. In the future, it would be helpful to create similar questions for both groups so that the data provided could more easily be analyzed in a consistent manner.

Additionally, the questionnaires should be simplified by reducing the total number of questions asked. More specifically, the questionnaire should have a few open-ended questions and more close-ended questions that are linked to the course objectives. This will provide more relevant data on how the transfer-of-learning is progressing.

In summary, the following are some recommendations for building upon the current evaluation strategy:

· Summarize Level-1 Evaluation and forward it to the participants within two weeks of attending the learning event. This will serve as an important reminder of the results and next steps. If possible, include personal commitments or action steps that a local training coordinator can be accountable for following up on and if possible reporting on to headquarters or to a regional representative (more from a quantitative perspective i.e. number of sessions or people trained and other pre-determined success measures).

· Design a formal Level-2 Evaluation to assess the learning that takes place.

· Simplify the Level-3 and Level-4 questionnaires by identifying a core number of quantitative and qualitative measures to be monitored and reported on regularly by country leaders (quarterly or bi-annually).

· Develop a clear implementation plan or timetable for collecting feedback that is communicated to participants and leaders with the intention of clarifying transfer-of-learning expectations.

· Establish a clear coordination plan that outlines who is accountable for administering the evaluation and by when.

· Create a clear timeline for reviewing data and revising training materials on an ongoing basis with the objective of continuously improving upon the training design.
4.2 General Recommendations
This section focuses on answering the following two questions:

· To what extent was the training initiatives effective (i.e. were the training objectives met?)

· Based on the evaluation results, is it recommended to continue the roll-out of these training initiatives (i.e. are they cost effective and sustainable)?

Training efficiency
Too determine whether the learning events were effective, it is important to begin by reviewing the initial training objectives in order to assess to what degree theses were met.
The objectives of the learning event for senior managers and focal points as per the Facilitator’s Manual were to: “strengthen the shared commitment” toward PSEA by understanding and meeting their responsibilities.

The specific objectives to accomplish the above were:

· To advance understanding of the UN SGB and other standards of conduct;

· To enhance the abilities to fulfill these responsibilities;

· To create a forum for sharing experience and expertise.

In addition to the above objectives, focal points also had the following added responsibility: “to replicate training on return to the field sites”.

Based on the Levels 1, 3 and 4 feedback from both focal points and senior managers, it is clear that the first objective was met with regards to an advanced understanding of the SGB. However, with regard to the second objective, it is difficult to measure its success since this objective was not clearly defined. With regards to the third objective, this was partly achieved since the training events themselves served as a forum for sharing experiences and expertise. However there was no follow-up forum provided for the continuation of sharing experiences. For future training rollouts, it is important to design clear and measurable objectives that allow for flexibility in setting country specific goals.
With regards to the Focal Point training, focal points were not asked to provide feedback on the number of training sessions they had conducted. In addition, managers did not appear to be held accountable for providing this type of support during the post-training phase, nor did they appear to have clear practices for post-training reporting and supervision of focal points. One of the training design gaps with respect to familiarizing focal points and senior managers with their responsibilities was the lack of a follow-up strategy to hold participants accountable. Furthermore, focal points did not have an opportunity to practice facilitating the material that was identified as a course objective. As a result, it was difficult to get an accurate picture of the post-training performance in the workplace because the course objectives were not specific enough and were not linked to a comprehensive post-training evaluation strategy. For this reason, future training rollouts would benefit from having a more detailed evaluation strategy that includes supervisory accountability practices linked to post-training reporting processes on both quantitative and qualitative results.

Sustainability and cost efficiency
In order to decide on the continuation of these training initiatives it is important to analyze their sustainability and cost efficiency. As described above, the main outcome of the training initiatives was increased PSEA awareness among training participants. However, we lack information whether this knowledge was further spread to colleagues or implementing partners.

We know the initiatives were not successful in encouraging actions related to community engagement and response. Thus, taking into consideration that a training initiative for Senior Managers cost between $5,000-10,000/initiative
, it is important to re-think of alternative training options that could (a) better encourage post-training actions on PSEA and (b) be systemized and replicated at low costs. Other tools, such as online trainings or inductions could succeed in raising awareness at a lower cost. However, whether these trainings methods would achieve more than awareness raising is impossible to say. As described above, any training initiative must be coupled with strategic planning and continues support and guidance in order to achieve its objectives.

One of the main difficulties in evaluating these initiatives was that of frequent staff rotations. Not only did it provide difficulties to gather data, but because a significant number of participants rotated shortly after the training initiative, a majority of PSEA initiatives were abandoned due to lack of proper hand over. This boils down to the importance of institutionalizing PSEA within and according to individual organizational structures. PSEA must be incorporated in the TOR of appointed staff members to ensure their work is evaluated and appraised. This would also allow for a better hand over, since PSEA would remain a standardized and recognized part of the staff member’s work. Another way to ensure that trainings systematically reach a larger group of personnel is to embed PSEA in organizations’ induction workshops and/or online trainings. This would allow PSEA to reach all newly recruits, as well as field staff via face-to-face trainings.

How to best embed PSEA in organization’s structures will depend on individual procedures, needs and preference. However, what is a crucial to take away from this evaluation report is that PSEA will not likely be re-addressed once the training has been conducted unless (1) there are internal procedures in place where PSEA is incorporated (i.e. part of staff members TOR, embedded inductions, online trainings etc) and (2) dedicated follow-up support is provided.

The Way Forward
Taking into consideration that (a) the training material and process in its current form needs to be revised and that
 (b) the rollout of the training initiatives are not sustainable nor cost-efficient, the Evaluation team (External evaluator and UNDP PSEA Focal point) does not encourage the continuation of the training rollout in its current form. Instead, we wish to encourage that future training initiatives and support to the field focuses on four main areas: (1) institutionalization of PSEA, (2) the establishment of Community Based Complaints Mechanisms (CBCM), (3) increased Investigation capacity and (4) implementation of Victim Assistance. As evident in the report, these four areas seem to be most difficult to address without follow-up support or available resources at hand.

Annexes

Annex 1: Pre-Training Baseline Survey
Baseline Survey of Good Practices

Senior Manager’s Learning Event
Note: This questionnaire will assist facilitators of the learning event to better track the important activities that have been undertaken to date by participants, as well as to identify what senior managers consider to be some of the key gaps in prevention and response to sexual exploitation and abuse at the organizational (internal) and community (external) levels. The questionnaire will be used as a basis for monitoring good practices and identifying gaps in activities across organizations and programs. All respondents’ names/organizations will be kept confidential!

1. Please identify what you consider to be the top three to four most important responsibilities of senior managers in terms of protection from sexual exploitation and abuse (PSEA) by UN, NGO, and IGO personnel?

__

__

 2. Have measures been implemented by you or by others in your agency/organization to address sexual exploitation and abuse (SEA) regarding:

PREVENTION (if so, please briefly describe these measures, whether or not you consider them successful and why) __

RECEIVING AND RESPONDING TO COMPLAINTS (if so, please briefly describe these measures, whether or not you consider them successful and why) __

VICTIM ASSISTANCE (if so, please briefly describe these measures, whether or not you consider them successful and why)

__

MANAGEMENT and COORDINATION (if so, please briefly describe these measures, whether or not you consider them successful and why) __

OTHER__

3. Please briefly describe those measures that you or others in your organization have not been able to implement:

__

4. For those measures that you have not been able to implement, what are the main difficulties that have been encountered? (Please mark all that apply and add any additional comments as relevant)

	· Not sufficiently informed of the UN framework to take relevant action
	· Challenges with the cultural context (such as staff and/or community condoning SEA)

	· No information/tools to implement prevention activities
	· No coordination among UN entities and international NGOs

	· No information/tools to implement victim assistance
	· No information/tools to implement complaints mechanisms

	· Not aware of these responsibilities

	· Lack of funding

	· OTHER/COMMENTS (please specify)
	

5. On what areas of work would you and others in your organization most need guidance/support for addressing SEA? (Please mark all that apply and add any additional comments as relevant)

	· PREVENTIVE MEASURES
	· VICTIM ASSISTANCE

	· COMPLAINTS MECHANISMS
	· MANAGERIAL RESPONSIBILITIES

	· INVESTIGATION MECHANISMS
	· COORDINATION

	· OTHER/COMMENTS (please specify)
	

6. Please take a few minutes to answer some factual questions regarding the situation in your duty station (placing a checkmark in the appropriate column for each question):
	
	YES
	NO
	NOT SURE
	NOT APPLICABLE
	COMMENTS

	1. Has your staff been trained on the SG’s Bulletin?
	
	
	
	
	

	2. Does your agency have a code of conduct related to the prevention of sexual exploitation and abuse?
	
	
	
	
	

	3. Do your agency’s cooperative agreements (with partners, individual contractors, etc.) include standards of conduct related to prevention of sexual exploitation and abuse?
	
	
	
	
	

	4. Does your agency have a focal point in headquarters to address sexual exploitation and abuse?
	
	
	
	
	

	5. Does your local office have a focal point to address sexual exploitation and abuse?
	
	
	
	
	

	6. Does your local-office focal point regularly report to you on his/her activities?
	
	
	
	
	

	7. Does your agency, through the local office focal point, participate in an in-country network on sexual exploitation and abuse?
	
	
	
	
	

	8. Does your agency have a transparent and accessible reporting mechanism for staff and related personnel?
	
	
	
	
	

	9. Does your local office have a transparent and accessible complaints mechanism for beneficiaries?
	
	
	
	
	

	10. Has your agency developed investigation procedures?
	
	
	
	
	

	11. Has your agency undertaken investigations of complaints/reports from your duty station?
	
	
	
	
	

	12. Does your agency have a mechanism/procedure for provision of victim assistance?
	
	
	
	
	

Annex 2: Learning Event Evaluation
BRIEF EVALUATION FORM:

Senior Manager’s Learning Event

1) How valuable were today’s activities for you, based on a scale of 1 to 5?

(1 = not valuable at all; 5 = extremely valuable)

 NOT VALUABLE

EXTREMELY VALUABLE

 1 2 3 4 5
2) What was the most useful learning activity today, and why?

__

__

__

3) What elements of today’s learning do you intend to apply to your work environment? Please be as specific as possible!

__

__

__

4) Please provide any comments or recommendations regarding the content of today’s learning event.

__

__

__

__

5) Please feel free to write any additional comments here.

Annex 3: Post-Training Baseline Survey for Senior Managers and Successors
[image: image1.png]& zoomerang

PSEA Follow-up Self-Assessment Questionnaire for Senior Managers in Somalia

PSEA Follow-up Self-Assessment Questionnaire for Senior Managers

Page 1 - Question 1 - Open Ended - Comments Box

Based on your participation in the Senior Manager's Learning Event, please identify what you consider to be the top three to four most important responsibilities of senior managers in terms of protection from sexual exploitation and abuse (PSEA) by personnel of the United Nations (UN), non-governmental organizations (NGOs) or other international organizations?

Page 1 - Question 2 - Open Ended - Comments Box

Please comment on whether and how the Senior Manager’s Learning Event has contributed to your capacity to meet the PSEA responsibilities listed above.

Page 1 - Question 3 - Open Ended - Comments Box

Since participating in the Senior Manager's learning event, please describe specific measures undertaken by you or others in your agency/organization regarding:

Prevention (please briefly describe measures and if relevant comment on how/why the Learning Event influenced these actions)

Page 1 - Question 4 - Open Ended - Comments Box

Receiving Complaints (please briefly describe measures and if relevant comment on how/why the Learning Event influenced these actions)

Page 1 - Question 5 - Open Ended - Comments Box

Handeling complaints according to your agency's/organizations's procedures (please briefly describe measures and if relevant comment on how/why the Learning Event influenced these actions)

Page 1 - Question 6 - Open Ended - Comments Box

Victim Assistance (please briefly describe measures and if relevant comment on how/why the Learning Event influenced these actions)

Page 1 - Question 7 - Open Ended - Comments Box

Management and Coordination (please briefly describe measures and if relevant comment on how/why the Learning Event influenced these actions)

Page 1 - Question 8 - Choice - Multiple Answers (Bullets)

For those measures that you or others in your organization have not been able to implement since the Senior Manager's learning event, what are the main difficulties that have been encountered? (Please mark all that apply and add any additional comments as relevant)

· Not sufficiently informed of the UN framework to take relevant action

· No information/tools to implement prevention activities

· No information/tools to implement complaints mechanisms

· No information/tools to implement victim assistance

· Not aware of these responsibilities

· Challenges with the cultural context (such as staff and/or community condoning SEA)

· No coordination among UN entities and international NGOs

· No information/tools to implement complaints mechanisms

· Lack of funding

· Other/Comments (please specify)

Page 1 - Question 9 - Choice - Multiple Answers (Bullets)
ry]

On what areas of work do you and others in your organization most need continued guidance/support for addressing PSEA? (Please mark all that apply and add any additional comments as relevant)
· Preventive Measures

· Complaints Mechanisms

· Victim Assistance

· Managerial Responsibilities

· Coordination

· Other/Comments (please specify)

Page 1 - Question 10 - Choice - One Answer (Bullets)
]

Please take a few minutes to answer some factual questions regarding the current situation in your duty station (placing a checkmark in the appropriate column for each question):

Does your agency have a code of conduct related to the prevention of sexual exploitation and abuse equalent to the SG's Bulletin?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 11 - Choice - One Answer (Bullets)

Has your staff been trained on the SG's Bulletin/code of conduct?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 12 - Choice - One Answer (Bullets)

Do your agency’s cooperative agreements (with partners, individual contractors, etc.) include standards of conduct related to prevention of sexual exploitation and abuse?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 13 - Choice - One Answer (Bullets)

Does your agency have a focal point in headquarters to address sexual exploitation and abuse?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 14 - Choice - One Answer (Bullets)

Does your local office have a focal point to address sexual exploitation and abuse?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 15 - Choice - One Answer (Bullets)
ry]

Does your local-office focal point regularly report to you on his/her activities?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 16 - Choice - One Answer (Bullets)
ry]

Does your agency, through the local office focal point, participate in an in-country network on sexual exploitation and abuse?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 17 - Choice - One Answer (Bullets)
]

Does your agency have a transparent and accessible reporting mechanism for staff and related personnel?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 18 - Choice - One Answer (Bullets)
ory]

Does your local office participate in a joint transparent and accessible complaints mechanism for beneficiaries?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 19 - Choice - One Answer (Bullets)

Does your agency have a mechanism/procedure for provision of victim assistance?
· Yes- undertaken before the learning event

· Yes- undertaken after the learning event

· No

· Not sure

· N/A

· Comments

Page 1 - Question 20 - Choice - One Answer (Bullets)
y]

Have you received complaints/reports of SEA commited by personnel of the United Nations (UN), non-governmental organizations (NGOs) or other international organizations?
· Yes, before the learning event

· Yes, after the learning event

· No

· Not sure

· N/A

· If yes, please specify the number of complaints

Page 1 - Question 21 - Open Ended - Comments Box

Please provide any additional comments on how you have applied and/or integrated knowledge and skills gained from the Senior Manager’s Learning Event into your work.

Page 1 - Question 22 - Open Ended - Comments Box

Please provide any additional comments on how the Senior Manger’s Learning Event should be improved in order to assist senior managers to meet their PSEA responsibilities.

Page 1 - Question 23 - Name and Address (General)

We would appreciate if you would provide us with the following information. (Please note that this information will be kept confidential and used only for the purposes of monitoring/follow-up):
· Name

· Function

· Organization

· Duty Station (where above mentioned activities took place)

· Email address

· Phone Number

· Name of PSEA Focal Point in your local office

· His/Her Phone number

· His her email address
Thank You
Annex 4: Post-Training Focal Point Checklist for Action
[image: image2.png]& zoomerang

Focal Point Checklist

ENGAGEMENT WITH AND SUPPORT OF THE LOCAL COMMUNITY

COMMUNITY BASED PROGRAMMING

Page 1 - Question 1 - Choice - One Answer (Bullets)

Strategies to reduce risks are integrated into regular community-based programme planning, monitoring and evaluation processes.

· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 2 - Choice - One Answer (Bullets)

The agency has undertaken a gender analysis of all programs to ensure gender sensitive programming and implementation.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 3 - Choice - One Answer (Bullets)

PSEA awareness and sensitivity is mainstreamed in all programmatic activities.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 4 - Choice - One Answer (Bullets)
]

Budgets include PSEA funding lines for promotional materials/trainings etc.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Heading

COMMUNITY AWARENESS RAISING
Page 1 - Question 5 - Choice - One Answer (Bullets)

The agency has strengthened the mass information systems to ensure that all beneficiaries regardless of sex, age and ability, receive information in appropriate forms, that goods and services are their entitlement and do not require payment of any kind.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 6 - Choice - One Answer (Bullets)
ry]

The agency has disseminated the SGB/Code of Conduct amongst the communities with which it works and community leaders can advise their communities on the Code and the reporting mechanisms.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 7 - Choice - One Answer (Bullets)

The agency ensures that translated copies of the SGB/Code of Conduct are freely available to beneficiaries
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Heading

COMMUNITY-BASED REPORTING
Page 1 - Question 8 - Choice - One Answer (Bullets)

The agency has established, together with community partners (beneficiaries, NGOs for children and/or women, shelters, clinics, community leaders, etc.) , a confidential and safe SEA reporting system suitable for beneficiaries.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 9 - Choice - One Answer (Bullets)
ory]

A means to make anonymous SEA complaints is also available to the community, e.g. complaints box / telephone hotline.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Heading

MONITORING AND EVALUATION
Page 1 - Question 10 - Choice - One Answer (Bullets)
tory]

The agency has established procedures for monitoring incidences in the community.
· In place

· Partially done

· Not in place

· Not sure
Page 1 - Question 11 - Choice - One Answer (Bullets)

Regular programmatic monitoring and evaluation incorporates PSEA as a matter of course.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Heading

PREVENTION
Page 2 - Heading

GENERAL PREVENTION
Page 2 - Question 12 - Choice - One Answer (Bullets)

The Agency has a Code of Conduct which incorporates the six core principles related to sexual exploitation and abuse.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 13 - Choice - One Answer (Bullets)

The Agency has an action plan in place for mainstreaming PSEA.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Heading

STAFF ORIENTATION AND AWARENESS RAISING
Page 2 - Question 14 - Choice - One Answer (Bullets)
y]

There is a staff orientation process for all staff on SEA which includes administrative procedures and human resources as well as programmatic and operational issues.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 15 - Choice - One Answer (Bullets)

Guidance is provided to new employees on the cultural context and appropriate behaviour expected of staff.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 16 - Choice - One Answer (Bullets)
ry]

During the orientation process, the employee is rigorously taken through the SGB/Code of Conduct and the SEA complaints and investigations mechanisms. Staff formally acknowledges receipt and acceptance of the Policy and signed documents are kept on personnel files.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 17 - Choice - One Answer (Bullets)
tory]

The SGB/Code of Conduct (either the simplified or complete version) is displayed in all operational and office areas.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 18 - Choice - One Answer (Bullets)
ry]

The agency has distributed the SGB/Code of Conduct, in English or translated versions, to all staff.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 19 - Choice - One Answer (Bullets)
y]

A manager is responsible for ensuring that staff are trained on PSEA and know their responsibilities/obligations.
· In place

· Partially done

· Not in place

· Not sure
Page 2 - Question 20 - Choice - One Answer (Bullets)
ory]

All relevant PSEA guidelines and reference materials are available (even in remote sub offices) for staff reference.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Heading

RESPONSE
Page 3 - Heading

STAFF REPORTING
Page 3 - Question 21 - Choice - One Answer (Bullets)
tory]

The agency has established a confidential and safe SEA reporting system suitable for staff.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Question 22 - Choice - One Answer (Bullets)

All personnel members, regardless of designation and work location, know where and how they can report allegations.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Question 23 - Choice - One Answer (Bullets)

A means to make anonymous SEA complaints is also available to staff, e.g. complaints box / telephone hotline.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Heading

COMPLAINTS MECHANISMS
Page 3 - Question 24 - Choice - One Answer (Bullets)

Staff members who receive complaints/reports (whether from beneficiaries, staff, or other third parties) are trained on the internal procedures for doing so.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Question 25 - Choice - One Answer (Bullets)

The IASC Model Complaints Referral form, or a similar form, is in use for receiving initial complaints/reports.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Heading

VICTIM ASSISTANCE
Page 3 - Question 26 - Choice - One Answer (Bullets)

A victim assistance mechanism is in place in the setting to meet the needs of complainants, victims, and children born as a result of sexual exploitation and abuse in accordance with the UN Victim Assistance Strategy and the ECHA/ECPS UN and NGO Task Force Victim Assistance Guide.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Question 27 - Choice - One Answer (Bullets)
ry]

Victim support facilitators exist to assist complainants, victims, and children born as a result of sexual exploitation and abuse to access services.
· In place

· Partially done

· Not in place

· Not sure
Page 3 - Question 28 - Choice - One Answer (Bullets)

Staff who receive complaints are trained on how to advise on support services available.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Heading

MANAGEMENT AND COORDINATION
Page 4 - Heading

RECRUITMENT AND INTERVIEWS
Page 4 - Question 29 - Choice - One Answer (Bullets)
ry]

Training and written guidance on recruitment practices (that eliminate the rehiring of perpetrators) are provided for those responsible for recruiting and selecting staff.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 30 - Choice - One Answer (Bullets)
ry]

References are rigorously gathered and include questions about disciplinary actions.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 31 - Choice - One Answer (Bullets)
ory]

All agency staff contracts include the main principles of the SGB/Code of Conduct or have the Code of Conduct attached.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 32 - Choice - One Answer (Bullets)
]

Applicants must fill in job application forms, which require the applicant to give information about criminal convictions, reasons for leaving previous jobs and periods when no employer is listed.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Heading

HR MANAGEMENT
Page 4 - Question 33 - Choice - One Answer (Bullets)

Job descriptions, employment contracts and performance appraisal systems etc. for managers have been revised to ensure adequate attention to their responsibility to prevent and respond to sexual exploitation and abuse.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 34 - Choice - One Answer (Bullets)

Managers are required (and evaluated on their ability) to promote the standards outlined in the SGB/Code of Conduct to their subordinates and amongst their project beneficiary population.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 35 - Choice - One Answer (Bullets)
tory]

When references are requested by potential employers of existing or past employees, the policy is to share relevant information regarding the employee and proven SEA incidents.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Heading

EXTERNAL IMPLEMENTING PARTNERS
Page 4 - Question 36 - Choice - One Answer (Bullets)
ry]

All contracts with partners or service providers (including transporters, warehouse staff, and guards) incorporate the core principles of the SGB/Code of Conduct as part of the agreement.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 37 - Choice - One Answer (Bullets)

It is written into the contract that any violation of the SGB/Code of Conduct by that partner can result in termination of contract.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Heading

COORDINATION
Page 4 - Question 38 - Choice - One Answer (Bullets)
tory]

A focal point within the agency has been appointed for the implementation / follow up of PSEA activities.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 39 - Choice - One Answer (Bullets)
tory]

The PSEA focal point or her/his alternate actively participates in an operational in-country network on PSEA and is supporting the development and implementation of a country level PSEA action plan.
· In place

· Partially done

· Not in place

· Not sure
Page 4 - Question 40 - Choice - One Answer (Bullets)
ory]

The PSEA Focal Point reports back to its management at least twice a year.
· In place

· Partially done

· Not in place

· Not sure
Page 5 - Heading

PART TWO

If you happen to be the person receiving complaints/reports of allegations of SEA we would appreciate if you could complete the following questions. Otherwise, just jump to Page 6. As these issues are to be treated confidentially, based on a need to know basis, we want you to recognise that this evaluation form doesn’t represent a reason for breaking confidentiality in order to access the information requested. Thank you for your cooperation!

Referrals/Complaints received and investigated on SEA IN THE PREVIOUS SIX MONTHS.
Page 5 - Heading

TOTAL NUMBERS OF SEA COMPLAINTS/REFERRALS
Page 5 - Question 41 - Open Ended - One Line

Total number of referrals/complaints on SEA received in the PREVIOUS SIX MONTHS.

Page 5 - Heading

TYPES OF COMPLAINTS/REFERRALS ON SEA
Page 5 - Question 42 - Open Ended - One Line

No. of complaints/referrals received related to concerns on gossip, rumours and suspicions i.e. suspicious behaviour, hearsay, third party concerns.

Page 5 - Question 43 - Open Ended - One Line

No. of complaints/referrals received on suspicious behaviour, incidents and observations that are indicative of SEA with no direct referral from survivor.

Page 5 - Question 44 - Open Ended - One Line

No. of complaints/referrals received related to conduct of inappropriate staff behaviour/misconduct on SEA with evidence.

Page 5 - Question 45 - Open Ended - One Line

No. of complaints/referrals received directly from victims of SEA.

Page 5 - Question 46 - Open Ended - One Line

No. of complaints/referrals received involving children.

Page 5 - Heading

CASES LEADING TO INVESTIGATIONS AND DISCIPLINARY ACTIONS
Page 5 - Question 47 - Open Ended - One Line

No. of complaints/referrals received that were investigated and closed as the investigation resulted in exonerating the alleged offender.

Page 5 - Question 48 - Open Ended - One Line

No. of complaints/referrals received that were investigated and closed due to lack of evidence.

Page 5 - Question 49 - Open Ended - One Line

No. of complaints/referrals received leading to disciplinary actions.

Page 5 - Question 50 - Open Ended - One Line

No. of complaints/referrals received leading to prosecution of the offender.

Page 5 - Heading

THE COMPLAINTS/REFERRALS RECEIVED CONCERNED STAFF
Page 5 - Question 51 - Choice - One Answer (Bullets)

Did the complaints/referrals received concerned international staff?
· Least

· None

· Mostly
Page 5 - Question 52 - Choice - One Answer (Bullets)

Did the complaints/referrals received concerned international contract?
· Least

· None

· Mostly
Page 5 - Question 53 - Choice - One Answer (Bullets)

Did the complaints/referrals received concerned international national staff?
· Least

· None

· Mostly
Page 5 - Question 54 - Choice - One Answer (Bullets)

Did the complaints/referrals received concerned international national contract?
· Least

· None

· Mostly
Page 5 - Heading

THE COMPLAINTS/REFERRALS RECEIVED ON SEA BY GENDER
Page 5 - Question 55 - Choice - One Answer (Bullets)

Referrals/complaints involved men as suspected/actual perpetrators in SEA activities.
· Least

· None

· Mostly
Page 5 - Question 56 - Choice - One Answer (Bullets)

Referrals/complaints involved women as suspected/actual perpetrators in SEA activities.
· Least

· None

· Mostly
Page 5 - Heading

SOURCE OF COMPLAINTS/REFERRALS
Page 5 - Question 57 - Choice - One Answer (Bullets)

Complaints/referrals were received from staff within own agency/organization.
· Least

· None

· Mostly
Page 5 - Question 58 - Choice - One Answer (Bullets)

Complaints/referrals were received from an/another UN agency.
· Least

· None

· Mostly
Page 5 - Question 59 - Choice - One Answer (Bullets)

Complaints/referrals were received from an/another NGO.
· Least

· None

· Mostly
Page 5 - Question 60 - Choice - One Answer (Bullets)

Complaints/referrals were received from the community.
· Least

· None

· Mostly
Page 5 - Question 61 - Choice - One Answer (Bullets)

Complaints/referrals were received from Government Departments.
· Least

· None

· Mostly
Page 5 - Heading

SOURCE OF COMPLAINTS/REFERRALS BY GENDER
Page 5 - Question 62 - Choice - One Answer (Bullets)

The source of complaints/referrals were received from females.
· Least

· None

· Mostly
Page 5 - Question 63 - Choice - One Answer (Bullets)

The source of complaints/referrals were received from males.
· Least

· None

· Mostly
Page 5 - Question 64 - Choice - One Answer (Bullets)

The source of complaints/referrals were received from girl children.
· Least

· None

· Mostly
Page 5 - Question 65 - Choice - One Answer (Bullets)

The source of complaints/referrals were received from boy children.
· Least

· None

· Mostly
Page 6 - Heading

PART THREE: Contact and Comments
Page 6 - Question 66 - Open Ended - Comments Box

Please use this page to share any additional efforts or challenges to address SEA in your duty station.

Page 6 - Question 67 - Name and Address (General)

We would appreciate if you would provide us with the following information. (Please note that this information will be kept confidential and used only for the purposes of monitoring/follow-up):
· Name

Duty station

· Function

Email address

· Organization

Phone number
�	 Kirpatrick, D.L. (2006). Evaluation Training Programs. Berrett-Koehler Publishers, Inc.: CA

�	 Except for Somalia and Libya.

�	 See Annex 4: Post Training Focal Point Training (Page 46/HR Management/Question 33-35).

�	 www.un.org/en/pseataskforce/overview.shtml	

�	 Average costs taken from workshops held in Indonesia and Nepal 2009 (including cost for facilitation consultancy, travel, rentals for conference rooms, digital equipment, materials and food). Regional differences occur.

�	 See specific recommendations under 4.1 PSEA Training Rollout

[image: image3.png]

Page 3

