Inter-Agency Standing Committee

Rome, 9 April 2002
FAO Headquarters

IASC Policy Statement on Protection from Sexual Abuse and Exploitation

in Humanitarian Crises
A. Background

Sexual abuse and exploitation in humanitarian crises are global problems. They violate not only the physical integrity and security of the individual victims but also their dignity and self-worth. They are a consequence of unequal power relationships; a dynamic that is often exacerbated during humanitarian crises, which are so often characterized by widespread and systematic violence, mass displacement, and the breakdown in traditional family structures and social, legal, governance and value systems. Women and children constitute the overwhelming majority of victims. The economic and social inequalities confronting women and children, in particular, put them at higher risk of exploitation by those in positions of power.

Sexual abuse and exploitation, in humanitarian crises or elsewhere, reflect a variety of failures or omissions attributable to a range of responsible actors and institutions. They represent a failure to uphold basic rights to protection. In institutional terms, sexual exploitation and abuse by humanitarian staff represents a failure on the part of humanitarian agencies, whose stated role is to provide protection and care.

B. Principles

The IASC
 reaffirms its commitment to promoting and protecting the rights enshrined in international humanitarian, human rights and refugee law, particularly the Convention on the Rights of the Child and the Convention on the Elimination of All Forms of Discrimination Against Women.

The IASC members recognise their responsibility, in fulfilling their mandates, to guard or protect vulnerable persons from sexual and other exploitation and abuse and to address such violations appropriately in their work. In particular, they must ensure that their staff and implementing partners do not abuse their power and influence to exploit and harm others.

Sexual exploitation and abuse of people affected by humanitarian crises represent a challenge to the entire humanitarian community. The IASC provides an important mechanism for preventing and responding to such crises and should be used for consultation, information sharing, and collaboration as soon as such problems are identified.
The following principles will guide all efforts by the IASC to protect against sexual abuse and exploitation:

· Humanitarian assistance and services are to be provided in a manner that protects against and prevents sexual exploitation and abuse.

· Humanitarian actors will seek to redress and not perpetuate the abusive environment from which people are seeking protection.

· Meaningful protection requires an effective presence in the field.
· Transparency in humanitarian operations and the full participation of beneficiaries - men, women and children - in their planning and implementation, reduces the risk of humanitarian assistance and services being used for sexual abuse and exploitation.
· Humanitarian agencies reaffirm their accountability to the beneficiaries of humanitarian assistance for the actions undertaken on their behalf.

· Exploitative and abusive sexual activities by IASC staff and their implementing partners are absolutely prohibited and perpetrators will be held accountable. Any sexual activity involving the exchange or withholding of humanitarian assistance or services is, by definition, exploitative and abusive.
· Recognising that sexual exploitation and abuse are grounded in gender inequality, the IASC will ensure that humanitarian activities are conducted in a gender-sensitive manner and that the views and perspectives of women and girls are adequately considered.
· Clear, accessible and confidential avenues of complaint and recourse will be established for victims of, or persons aware of, attempted or actual sexual exploitation and abuse. All victims of sexual exploitation and abuse should benefit from effective forms of redress and rehabilitation.

· The IASC acknowledges that its management is accountable for implementing this policy and for ensuring that organisational processes and procedures supporting the policy are in place, working effectively and are monitored and reviewed.

C. Commitments to Action

The IASC commits itself to the following actions:

· Adopt codes of conduct that set minimum standards of behaviour, including prohibiting, as a minimum, any sexual relationship or activity between a staff member and children (meaning persons under the age of eighteen, irrespective of the age of majority in the host country).
· Strengthen recruitment and hiring guidelines and staff induction and training programs.
· Establish comprehensive monitoring and disciplinary regimes comprised of reporting lines, child and gender sensitive investigation protocols and appropriate penalties.
· Ensure that the rights, protection and well-being of all vulnerable people, in particular women and children, are a priority throughout humanitarian programming.
· Support efforts to protect civilians by educating vulnerable populations about their rights.

· Commit to strengthening and sustaining protection and basic social services.

· Seek safe and unhindered access to populations at risk and the resources necessary to ensure adequate staffing in terms of presence, quality and gender balance.
· Actively collaborate with UN peace missions to increase their capacity regarding child rights and protection issues.
· Address the specific needs of adolescents and use them as resources in their communities for the prevention of and protection against sexual exploitation and abuse.

· Address the physical, emotional and psychosocial needs of victims of sexual exploitation and abuse and adopt appropriate procedures for providing redress.
· Enhance HIV/AIDS prevention and care activities.
· Fully inform all beneficiaries, especially women and children, of assistance and delivery mechanisms.

· Establish monitoring and supervisory systems to ensure proper use of material assistance.
· Promote opportunities for income generation that will reduce the likelihood of sexual exploitation and abuse.
· Advise the beneficiary population as to the process and outcome of any investigations into sexual exploitation and abuse.

· Require our implementing partners to comply with the policies and codes of conduct established by the IASC and to monitor their adherence.
IASC members commit to establishing the necessary mechanisms to ensure the implementation and follow-up of the principles and actions outlined in this policy.

� The Inter-Agency Standing Committee (IASC) is comprised of both members (FAO, OCHA, UNDP, UNFPA, UNICEF, UNHCR, WFP, WHO) and standing invitees (ICRC, ICVA, IFRC, InterAction, IOM, SCHR, RSG/IDPs, UNHCHR, and the World Bank). All references to IASC members or staff in this document refer to both members and standing invitees and their staff.

PAGE
1

