
ANNEX E.
PUBLIC INFORMATION PRODUCTS FOR INTERNAL COMMUNICATIONS ON SEXUAL EXPLOITATION AND ABUSE
The following products were developed by DPKO to inform United Nations peacekeepers about their fundamental duty of care and code of conduct.

Information campaigns related to sexual exploitation and abuse aimed at UN personnel, including themes and slogans for public information products on sexual exploitation and abuse, should draw on the contents of the following established key products:

1. The Peacekeeper’s Duty of Care

2. Ten Rules Code of Personal Conduct for Blue Helmets.
3. We are United Nations Peacekeepers.

THE PEACEKEEPER’S DUTY OF CARE

· You are privileged to have been selected to serve in a UN peacekeeping operation. This privilege confers upon you serious responsibilities towards the population you have come to serve.

· When serving in a peacekeeping operation, you represent the United Nations. The Blue Beret should be worn with pride and with awareness of its meaning to the world.

· The trust bestowed upon the United Nations and the mandate entrusted to the United Nations by the international community call upon you to exercise the highest standards of professional conduct and behaviour, whether on or off duty.

· UN peacekeepers are deployed into extraordinary situations in which local populations are often at extreme risk. The entire population that we serve are considered beneficiaries of our assistance. It is the duty of each peacekeeper to protect the vulnerable and to refrain from doing harm.

· UN peacekeepers have a unique opportunity to help populations emerging from difficult conflict situations and to contribute to a lasting peace and stability. Because of our sensitive role, misbehaviour of one single peacekeeper can diminish the positive role of the entire UN. Maintain respect for the local population and the highest standards of professionalism at all times.

· Any form of exploitation or abuse of the local population is unacceptable. UN standards of conduct forbid sexual exploitation and abuse of the local population. These standards apply to all peacekeepers irrespective of local customs or laws, or the customs or laws of your own country.

· The United Nations is an expression of the best hopes and aspirations of the international community. Each peacekeeper is an ambassador of this organization. Stay mindful of your role and of your responsibilities.
Rev. 9.9.05

TEN RULES CODE OF CONDUCT FOR BLUE HELMETS

1. Dress, think, talk, act and behave in a manner befitting the dignity of a disciplined, caring, considerate, mature, respected and trusted soldier, displaying the highest integrity and impartiality. Have pride in your position as a peace-keeper and do not abuse of misuse your authority.

2. Respect the law of the land of the host country, their local culture, traditions, customs and practices.

3. Treat the inhabitants of the host country with respect, courtesy and consideration. You are there as a guest to help them in so doing will be welcomed with admiration. Neither solicit nor accept any material reward, honour or gift.

4. Do not indulge in immoral acts of sexual, physical or psychological abuse or exploitation of the local population or United Nations staff, especially women and children.

5. Respect and regard the human rights of all. Support and aid the infirm, sick and weak. Do not act in revenge or with malice, in particular when dealing with prisoners, detainees or people in your custody.

6. Properly care for and account for all United Nations money, vehicles, equipment and property assigned to you and do not trade or barter with them to seek personal benefits.

7. Show military courtesy and pay appropriate compliments to all members of the mission, including other United Nations contingents regardless of their creed, gender, rank or origin.

8. Show respect for and promote the environment, including the flora and fauna, of the host country.

9. Do not engage in excessive consumption of alcohol or traffic in drugs.

10. Exercise the utmost discretion in handling confidential information and matters of official business which can put lives into danger or soil the image of the United Nations.

WE ARE UNITED NATIONS PEACEKEEPERS
The United Nations Organisation embodies the aspirations of all the people of the world for peace. In this context the United Nations Charter requires that all personnel must maintain the highest standards of integrity and conduct.

We will comply with the Guidelines on International Humanitarian Law for Forces Undertaking United Nations Peacekeeping Operations and the applicable portions of the Universal Declaration of Human Rights as the fundamental basis of our standards.

We, as peace-keepers, represent the United Nations and are present in the country to help it recover from the trauma of a conflict. As a result we must consciously be prepared to accept special constraints in our public and private lives in order to do the work and to pursue the ideals of the United Nations Organisation.

We will be accorded certain privileges and immunities arranged through agreements negotiated between the United Nations and the host country solely for the purpose of discharging our peacekeeping duties. Expectations of the world community and the local population will be high and our actions, behaviour and speech will be closely monitored.

We will always:
· Conduct ourselves in a professional and disciplined manner, at all times;

· Dedicate ourselves to achieving the goals of the United Nations;

· Understand the mandate and mission and comply with their provisions;

· Respect the environment of the host country;

· Respect local customs and practices through awareness and respect for the culture, religion, traditions and gender issues;

· Treat the inhabitants of the host country with respect, courtesy and consideration;

· Act with impartiality, integrity and tact;

· Support and aid the infirm, sick and weak;

· Obey our United Nations superiors and respect the chain of command;

· Respect all other peace-keeping members of the mission regardless of status, rank, ethnic or national origin, race, gender, or creed;

· Support and encourage proper conduct among fellow peace-keepers;

· Maintain proper dress and personal deportment at all times;

· Properly account for all money and property assigned to us as members of the mission; and

· Care for all United Nations equipment placed in our charge.

We will never:
· Bring discredit upon the United Nations, or our nations through improper personal conduct, failure to perform our duties or abuse of our positions as peacekeepers;

· Take any action that might jeopardize the mission;
· Abuse alcohol, use or traffic in drugs;

· Make unauthorised communications to external agencies, including unauthorised press statements;

· Improperly disclose or use information gained through our employment;

· Use unnecessary violence or threaten anyone in custody;

· Commit any act that could result in physical, sexual or psychological harm or suffering to members of the local population, especially women and children;

· Become involved in sexual liaisons which could affect our impartiality, or the well-being of others;

· Be abusive or uncivil to any member of the public;

· Wilfully damage or misuse and United nations property or equipment;

· Use a vehicle improperly or without authorisation;

· Collect unauthorised souvenirs;

· Participate in any illegal activities, corrupt or improper practices; or

· Attempt to use our positions for personal advantage, to make false claims or accept benefits to which we are not entitles.

We realise that the consequences of failure to act within these guidelines may:

· Erode confidence and trust in the United Nations;

· Jeopardize the achievement of the mission; and

· Jeopardize our status and security as peace-keepers.

3
1

