Standard Training Module 3
Combating Sexual Exploitation and Abuse

Role of Senior Mission Leadership
Facilitators’ Guide and Notes

Purpose of Module

To provide managers and commanders with training on the DPKO strategy and policies on addressing serious misconduct by peacekeeping personnel, in particular sexual exploitation and abuse.

Methodology

The training will be presented in the following ways:

· Initial presentation of the material by a subject matter expert;
· Full class discussion of the issues raised in presentation;
· Case study that requires the participants to apply the principles learnt to a given set of facts drawn from actual field experience;
· Knowledge sharing exercise in which participants are grouped and asked to give presentation on the interpretation and application of key documents when addressing the facts in the case study.

Period of training

This module will take 3-4 hours to deliver in its fullest form. A condensed version can be delivered without the case study and participants’ feedback on the overall module. Additionally, material in the facilitator’s guide can be synthesized by the facilitator.
Reference documents for the Module

	This list may be amended as additional documents are finalised and become available.

	1. Prince Zeid Report – A Comprehensive Strategy to Eliminate Future Sexual Exploitation and Abuse in United Nations Peacekeeping Operations (A/59/710) 24 March 2005

	2. Secretary-General’s Bulletin on “Special measures for protection from sexual exploitation and sexual abuse” (ST/SGB/2003/13) 9 October 2003

	3. Secretary-General’s Bulletin on “Observance by United Nations forces of international humanitarian law” (ST/SGB/1999/13) 6 August 1999

	4. GA Resolution on the Report of the OIOS on strengthening the investigation functions in the UN (A/RES/59/287) 21 April 2005

	5. Comprehensive report prepared pursuant to Resolution A/RES/59/296 on sexual exploitation and sexual abuse (A/60/862) 24 May 2006

	6. UN Secretariat Information Circular on Reporting of suspected misconduct (ST/IC/2005/19) 24 March 2005

	7. Secretary-General’s Bulletin on “Protection against retaliation for reporting misconduct and for cooperating with duly authorized audits or investigations” (ST/SGB/2005/21) 19 December 2005

	8. Administrative Instruction on Revised Disciplinary Measures and Procedures (ST/AI/371) 2 August 1991

	9. Administrative Instruction on Procedures for Dealing with Sexual Harassment (ST/AI/379) 29 October 1992

	10. We are the UN peacekeepers

	11. 10 Rules/Code of Conduct for Blue Helmets

	12. The United Nations Comprehensive Strategy on Assistance and Support to Victims of Sexual Exploitation and Abuse by United Staff and Related Personnel (A/RES/62/214)

	13. Comprehensive review of the welfare and recreation needs of all categories of peacekeeping personnel : report of the Secretary-General (A/62/663)

NOTES TO MODULE 3 POWERPOINT PRESENTATION

SLIDE 1: COVER SLIDE

SLIDE 2: CONTENTS OF MODULE

SLIDE 3: LEARNING OUTCOMES

	Talking Points for Slide 3
	· In this slide, the intended learning outcomes of this module are outlined so that mission leaders are prepared to address SEA.

· Sexual exploitation and abuse, in a variety of different forms, have been found to exist to a greater or lesser extent in all missions.
· Regardless of your perceptions of the problem in your mission or the likelihood for it to occur, all peacekeeping personnel have an obligation to create and maintain an environment that prevents sexual exploitation and abuse and to uphold the standards of conduct.

· It is important to have initial and follow-up briefings with SRSGs, DOAs and other top management on SEA and its impact.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 3
	

	Issues for discussion, possible questions, examples etc. for Slide 3
	

SLIDE 4: SEXUAL EXPLOITATION AND ABUSE: A BRIEF HISTORY
	Talking Points for Slide 4
	· A brief look at the history of sexual exploitation and abuse among peacekeeping personnel will help towards an understanding of the issue and how it is addressed now.
· Allegations of sexual exploitation and abuse by UN peacekeeping personnel had been made in many missions, from Bosnia and Herzegovina and Kosovo in the Balkans in the early 1990s, to Cambodia and Timor-Leste in Southeast Asia in the early and late 1990s and to West Africa in 2002 and the Democratic Republic of the Congo (DRC) in 2004.
· Following the West Africa allegations of sexual exploitation, the Secretary-General promulgated a Bulletin on Special measures for protection from sexual exploitation and abuse (ST/SGB/2003/13), which states explicitly that prostitution and sex with persons under the age of 18 years of age are prohibited.
· The high number of allegations of sexual exploitation and abuse involving peacekeepers uncovered in Bunia in the Democratic Republic of Congo in 2004 prompted a re-thinking of the UN’s approach to this problem in peacekeeping missions.
· In 2004, the Secretary-General invited H.R.H. Prince Zeid Ra’ad Zeid Al-Hussein, the Permanent Representative of Jordan to the UN, to act as his Adviser on Sexual Exploitation and Abuse by UN Peacekeeping Personnel. As a former civilian peacekeeper and Ambassador of a country that contributes uniformed personnel to UN peacekeeping, Prince Zeid was well-placed to advocate for the support of UN Member States to end this problem.
· A large number of the allegations of sexual exploitation and abuse are made against military personnel, and troops can only be disciplined or prosecuted for crimes such as rape committed in peacekeeping missions under their national and/or military law, long-term solutions to eradicating SEA require the joint commitment of both the UN Secretariat and Member States.
· In March 2005, the Zeid Report, “A comprehensive strategy to eliminate future sexual exploitation and abuse in United Nations Peacekeeping operations” (A/59/710), was released. The Zeid Report provided a comprehensive and innovative package of reforms addressed to both the UN Secretariat and Member States. It was debated in the General Assembly in April 2005, which led to the adoption of a two-year package of reforms for peacekeeping on sexual exploitation and abuse (A/59/19/Rev.1, A/RES/59/300).

	Tips for Facilitators
	

	References to Documents
	ST/SGB/2003/13; A/59/710; A/59/19/Rev.1; A/RES/59/300

	Handouts
	

	Background for Slide 4
	

	Issues for discussion, questions for Slide 4
	

SLIDE 5: STANDARDS OF CONDUCT
	Talking Points for Slide 5
	· The standards of conduct are general principles to be observed by UN staff and related personnel. This training is focused on sexual exploitation and abuse so the emphasis is on those rules that provide for dealing with such offences.

	Tips for Facilitators
	

	References to Documents
	ST/SGB/2003/13

	Handouts
	

	Background for Slide 5
	

	Issues for discussion, possible questions, examples etc. for Slide 5
	· Main points for a discussion on the SGB:
· In peacekeeping operations, beneficiaries of assistance refers to the entire local population in the host country.
· Sexual relationships between UN peacekeeping personnel and beneficiaries of assistance are strongly discouraged because they are based on inherently unequal power dynamics.
· UN peacekeeping personnel have money, food and shelter whereas the local population is often very vulnerable and does not have easy access to these essentials.
· Because of the risk of sexual exploitation occurring between UN peacekeeping personnel and beneficiaries, these relationships are strongly discouraged.
· If a sexual relationship does involve an abuse of a position of vulnerability, differential power, or trust then it is sexual exploitation and prohibited.
· UN personnel are expected to uphold the highest standards of conduct and demonstrate good judgment. Even the perception of sexual exploitation and abuse can result in damage to the credibility of the individual and the mission.

SLIDE 6: MISCONDUCT
	Talking Points for Slide 6
	· This definition of misconduct is taken from Staff Rules and Regulations of the United Nations (ST/SGB/2002/1).

	Tips for Facilitators
	

	References to Documents
	ST/SGB/2002/1; ST/SGB/2005/1

	Handouts
	

	Background for Slide 6
	

	Issues for discussion, possible questions, examples etc. for Slide 6
	

SLIDES 7 to 9: DEFINITIONS OF AND GUIDELINES ON SEXUAL EXPLOITATION AND ABUSE FROM ST/SGB/2003/13
	Talking Points for Slides 7 to 9
	SLIDE 7
Guidelines and Prohibitions on SEA as per ST/SGB/2003/13

SLIDE 8

· The definition of sexual exploitation is
“Any actual or attempted abuse of a position of vulnerability, differential power or trust for sexual purposes, including but not limited to, profiting monetarily, socially or politically from the sexual exploitation of another.”

SLIDE 9

· The definition of sexual abuse is
“Actual or threatened physical intrusion of a sexual nature, whether by force or under unequal or coercive conditions.”

	Tips for Facilitators
	

	References to Documents
	ST/SGB/2003/13

	Handouts
	ST/SGB/2003/13

	Background for Slides 7 to 9
	

	Issues for discussion, possible questions, examples etc. for Slides 7 to 9
	· It is important to outline the differences between sexual harassment and sexual exploitation and abuse as it has caused some confusion in categorizing offences in some instances. Sexual harassment is treated as a Category II offence and has different procedures for handling. Sexual harassment is a workplace-related offence, so it involves staff or related personnel and not members of the general public.

· Sexual harassment is defined as:

· Unwelcome sexual advance, or
· Requests for sexual favors, or
· Verbal or physical conduct of a sexual nature, that interferes with work, or
· Is made a condition of employment, or
· Creates an intimidating, hostile or offensive work environment.
· Another key issue for discussion from the SGB: “Sexual relationships with beneficiaries of assistance are strongly discouraged.”

· What is a beneficiary of assistance?

A: Where a UN peacekeeping operation has a mandate to serve the population at large, “beneficiaries of assistance” should be broadly interpreted to cover the local population.
· Does it include local staff employed by the UN?

A: No.
· Can an international staff be accused of sexual exploitation of a local UN staff?

A: Yes.
· Are persons from third countries that come to the mission area to work (where they are not trafficked or involved in prostitution), beneficiaries of assistance?

A: It depends on the circumstance and this perhaps would have to be reviewed by case.
· Should all relationships by UN staff and locals be subject to investigation to determine if it involves sexual exploitation and abuse?

A: Yes.
· Is local staff to avoid relationships with members of their own community? And are we forcing them to only have relationships with internationals?

A: No, staff are asked to avoid exploitative and abusive relationships.

SLIDE 10: SPECIFIC MANAGERIAL RESPONSIBILITIES
	Talking Points for Slide 10
	· This slide represents specific managerial responsibilities.

	Tips for Facilitators
	

	References to Documents
	ST/SGB/2003/13

	Handouts
	ST/SGB/2003/13

	Background for Slide 10
	· According to the Secretary-General’s Bulletin (ST/SGB/2003/13), Section 4, Heads of Departments, Offices and Missions have specific responsibilities as follows:
4.1
The Head of Department, Office or Mission, as appropriate, shall be responsible for creating and maintaining an environment that prevents sexual exploitation and sexual abuse, and shall take appropriate measures for this purpose. In particular, the Head of Department, Office or Mission shall inform his or her staff of the contents of the present bulletin and ascertain that each staff member receives a copy thereof.

4.2
The Head of Department, Office or Mission shall be responsible for taking appropriate action in cases where there is reason to believe that any of the standards listed in section 3.2 above have been violated or any behaviour referred to in section 3.3 above has occurred. This action shall be taken in accordance with established rules and procedures for dealing with cases of staff misconduct.

4.3
The Head of Department, Office or Mission shall appoint an official, at a sufficiently high level, to serve as a focal point for receiving reports on cases of sexual exploitation and sexual abuse. With respect to Missions, the staff of the Mission and the local population shall be properly informed of the existence and role of the focal point and of how to contact him or her. All reports of sexual exploitation and sexual abuse shall be handled in a confidential manner in order to protect the rights of all involved. However, such reports may be used, where necessary, for action taken pursuant to section 4.2 above.

4.4
The Head of Department, Office or Mission shall not apply the standard prescribed in section 3.2 (b), where a staff member is legally married to someone under the age of 18 but over the age of majority or consent in their country of citizenship.

4.5
The Head of Department, Office or Mission may use his or her discretion in applying the standard prescribed in section 3.2 (d), where beneficiaries of assistance are over the age of 18 and the circumstances of the case justify an exception.

4.6
The Head of Department, Office or Mission shall promptly inform the Department of Management of its investigations into cases of sexual exploitation and sexual abuse, and the actions it has taken as a result of such investigations.

	Issues for discussion, possible questions, examples etc. for Slide 10
	

SLIDE 11: ENVIRONMENT IN POST-CONFLICT SOCIETIES
	Talking Points for Slide 11
	· These are some of the key points to consider on the situation or the environment in post-conflict societies.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 11
	

	Issues for discussion, possible questions, examples etc. for Slide 11
	Following are additional points that could come up or that could form the basis of discussions:

· Due to the instability and lack of basic socio-political structures and a judicial system in most post-conflict societies, an environment of vulnerability and insecurity is often prevalent.

· A number of mission factors heighten the risk of SEA:

· Size – larger missions are more difficult to monitor and control.

· A social context and history marked by high levels of sexual violence which increases the threshold for behavior that is considered exploitation and abuse and reduces the likelihood that many acts of misconduct will be reported.

· Depending on the culture and society, women and children are often the most vulnerable. Due to other priorities in a post-conflict situation, matters of misconduct including SEA are often not given priority by leaders.

SLIDE 12: IMPACT OF SEA ON HOST POPULATION
	Talking Points for Slide 12
	· When sexual exploitation and abuse occurs, a population that is already encumbered by an insecure, unstable environment is further disadvantaged. And these are some of the effects that SEA has on the host population.

	Tips for Facilitators
	

	References to Documents
	Staff Rules; 10 Rules/Code of Conduct for Blue Helmets; We are the UN Peacekeepers; ST/IC that gives definition of misconduct

	Handouts
	

	Background for Slide 12
	

	Issues for discussion, possible questions, examples etc. for Slide 12
	Additional points or issues for further discussion

· Added vulnerability, lack of basic services, poor economy, no political structures, poor social structures.

· Extreme poverty can lead to practices such as “obligation” or “survival sex” referring to a form of livelihood.
· Risks of sexually transmitted infections including HIV/AIDS in a period when even basic health services may be compromised.

SLIDE 13: OBSERVANCE BY UN FORCES OF INTERNATIONAL HUMANITARIAN LAW
	Talking Points for Slide 13
	· The Secretary-General’s Bulletin on Observance by UN forces of international humanitarian law sets out fundamental principles and rules of international law applicable to UN forces conducting operations under UN command and control.
· The Bulletin makes specific mention of rape, enforced prostitution, sexual assault and humiliation or degrading treatment. Women and children are to be respected and protected against any attack of this form.

	Tips for Facilitators
	· The Bulletin is also referenced in ST/SGB/2003/13, Section 2: Scope of Application.

	References to Documents
	ST/SGB/1999/13

	Handouts
	

	Background for Slide 13
	

	Issues for discussion, possible questions, examples etc. for Slide 13
	

SLIDE 14: IMPACT OF MISCONDUCT ON MISSION MANDATE
	Talking Points for Slide 14
	· When SEA occurs, there is an impact on the mission mandate and the reputation of the UN is compromised.

· Any misconduct that goes against UN standards and principles violates the trust of the host population, undermines rule of law and threatens UN security.
· A lack of clarity on what constitutes sexual exploitation and abuse has led to inconsistencies and lack of accountability. SGB/2003/13 must be disseminated widely and used in orientation and training of new personnel.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 14
	

	Issues for discussion, possible questions, examples etc. for Slide 14
	

SLIDE 15: COMMAND CONSIDERATIONS
	Talking Points for Slide 15
	· Managers should take the problem of sexual exploitation and abuse seriously and personally ensure that action is taken when it does occur.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 15
	

	Issues for discussion, possible questions, examples etc. for Slide 15
	Additional tips for managers:

· Creating and maintaining an environment free from sexual exploitation is the responsibility of all managers. Managers need to be vigilant on this issue and act swiftly when these acts do occur.

· Repeated dissemination of the Secretary-General’s Bulletin on SEA and regular discussions with military and civilian staff at country-level about implementation should be carried out by leaders to ensure transparency and monitor progress.

· Managerial accountability is essential to ensure that personnel also feel accountable for their actions and any misconduct.

SLIDE 16: DPKO’S THREE-PRONGED APPROACH
	Talking Points for Slide 16
	· The Department of Peacekeeping Operations developed a comprehensive strategy to address sexual exploitation and abuse in all United Nations peacekeeping operations, based on the recommendations of the Special Committee on Peacekeeping Operations (A/59/19/Rev.1) adopted in General Assembly resolution 59/300.
· The comprehensive strategy is a three-pronged approach addressing prevention, enforcement, and remedial action.

	Tips for Facilitators
	

	References to Documents
	A/RES/59/296; A/59/19/REV.1; A/RES/59/300; Mission administrative instructions e.g. MONUC or ONUB; Conduct and Discipline Community of Practice (COP); DPKO Public Information SOP; A/58/708; A/RES/48/218 B; ST/SGB/273; A/62/595; A/RES/62/214.

	Handouts
	

	Background for Slide 16
	

	Issues for discussion, possible questions, examples etc. for Slide 16
	

SLIDE 17: PREVENTION
	Talking Points for Slide 17
	· DPKO has undertaken several activities to address the prevention of SEA.

· Uniform Standards:
· DPKO has made significant progress in amending the legal agreements of the various categories of peacekeeping personnel, to include prohibitions on sexual exploitation and abuse found in the SGB.
· The SGB now applies to all personnel (staff members, UN volunteers, contractors, Experts on Mission). Since April 2006, they all have to sign a revised undertaking in arrival in a mission, which includes prohibitions on sexual exploitation and abuse.
· Training:
· DPKO has developed a wide range of training materials, in consultation with the wider UN system, which are currently used in all its missions (e.g. Module 1: Prevention of Sexual Exploitation and Abuse, DPKO Code of Conduct video, an on-line, e-learning module on prevention of sexual exploitation and abuse for civilians).

· Public information/outreach:
· Training is complemented by on-going awareness-raising measures including poster campaigns, briefings during town hall meetings, intra-net web sites, newsletters, radio broadcasts and mission-specific codes of conduct.
· A Public Information SOP was issued last year and will be subject to review in 2007.
· A Code Cable sent to missions on 5 February 2007 (0312) instructed compliance with the SOP and provided guidance to ensure a pro-active approach to the release of information on SEA allegations, investigations and follow-up action.
· Welfare and recreation:
· The overall goal is to assist in alleviating living and working conditions that may contribute to unacceptable behaviour such as SEA.

· The comprehensive review of welfare and recreation needs was developed as per the request of the Special Committee.

· The overall goal is to assist in alleviating living and working conditions that may contribute to unacceptable behaviour such as SEA.

· Missions have been requested to improve welfare and recreation facilities within existing resources and Member States urged to fully utilize welfare payments provided by the UN for their soldiers.

	Tips for Facilitators
	

	References to Documents
	Comprehensive review of the welfare and recreation needs of all categories of peacekeeping personnel : report of the Secretary-General (A/62/663)

	Handouts
	

	Background for Slide 17
	

	Issues for discussion, possible questions, examples etc. for Slide 17
	

SLIDE 18: ENFORCEMENT
	Talking Points for Slide 18
	· The following enforcement measures have been taken.
· Complaint Mechanisms/Reporting and follow-up:
· Missions have established multiple mechanisms to facilitate reporting of complaints, including locked drop-boxes, private meeting rooms to allow reporting in a confidential setting, telephone hotlines, secure e-mail addresses, the appointment of regional focal points, outreach to civil society including local, women’s organizations and use of the local UN-NGO network of focal points on sexual exploitation and abuse to refer complaints received by other agencies.

· Investigations:
· UN investigations are administrative in nature. If a peacekeeper is alleged to have committed a crime such as rape, the matter is referred to the appropriate Member State for a criminal investigation.
· Where a UN investigation substantiates sexual exploitation and abuse, the UN can take disciplinary action against civilian personnel (e.g. summary dismissal).
· However, the UN can only take limited action against uniformed personnel (e.g. send them home and barring from future service) and rely on Member States to take disciplinary and/or criminal action against such personnel.
· Data management - Comprehensive Misconduct Tracking Database:
· Mission conduct and discipline units record all allegations of sexual exploitation and abuse received, and refer them for investigation by the UN.

· Allegations of sexual exploitation and abuse are stored in mission and transferred to DPKO through a confidential, web-based file sharing system. This will be replaced in 2007 by a global database on misconduct allegations and cases covering all missions.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 18
	

	Issues for discussion, possible questions, examples etc. for Slide 18
	

SLIDE 19: REMEDIAL ACTION
	Talking Points for Slide 19
	· Remedial action

· Victim Assistance:
· The General Assembly adopted on 21 December 2007, the United Nations Comprehensive Strategy on Assistance and Support to Victims of Sexual Exploitation and Abuse by United Nations Staff and Related Personnel (A/RES/62/214).

· The strategy gives the United Nations an initial 2-year mandate to help victims to access the services they need as a result of the sexual exploitation or abuse

· These services may include medical treatment, counseling, legal assistance, social support, or material care such as that which is needed for victim protection

· The intention of the strategy is to have one victim assistance programme in each country serving all victims of UN staff and related personnel, so that care remains consistent regardless of the agency associated with the perpetrator.
· The United Nations Task Force on Protection from Sexual Exploitation and Abuse, which is co-chaired by DFS and OCHA, is facilitating implementation of the strategy by producing implementation guidance, which will include a guidance note for the field Missions, and providing targeted support to particular countries.

· Reputation Repair:
· After the completion of an investigation, measures must be taken.

	Tips for Facilitators
	

	References to Documents
	A/62/595; A/RES/62/214

	Handouts
	

	Background for Slide 19
	

	Issues for discussion, possible questions, examples etc. for Slide 19
	

SLIDE 20: LEADERSHIP BEST PRACTICES
	Talking Points for Slide 20
	· Following are some leadership best practices

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 20
	

	Issues for discussion, possible questions, examples etc. for Slide 20
	Some additional points on commitments to combat SEA:

· The Statement of Commitment on Eliminating SEA by UN and NGO Personnel was issued at the High-level Conference on Eliminating SEA by UN and NGO Personnel on 4 December 2006.

· By endorsing the Statement, UN and non-UN entities are reaffirming their determination to prevent future acts of sexual exploitation and abuse by their personnel. To achieve this goal, senior leaders are also agreeing to implement ten commitments as a matter of urgency. These ten commitments include practical measures to prevent sexual exploitation and abuse and to ensure a swift and effective response when such acts do occur.

SLIDE 21: LEADERSHIP CHALLENGE AND RESPONSE
	Talking Points for Slide 21
	· This slide addresses responses to one of the main challenges that have been encountered in missions, which is the United Nations proximity to local living areas.

· Certain basic measures can be taken when interacting with the local community (go through list).

· It is the responsibility of personnel to maintain appropriate contact, even if solicited for favours, exchanges that may or may not be sexual in nature.
· In addition, most missions have set off-limit areas which are communicated to all personnel. However, UN personnel cannot work in isolation of the community and there will be interaction with the local community in their living areas.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 21
	

	Issues for discussion, possible questions, examples etc. for Slide 21
	

SLIDE 22: LEADERSHIP CHALLENGE AND RESPONSE
	Talking Points for Slide 22
	· Another common challenge for leaders occurs when the personnel have inappropriate contact with the local population.

· Personnel must be accountable for their actions and any inappropriate contact must immediately be reported and responded to.
· Personnel do have various forms of contact in providing service and assistance to the local population but this contact must be maintained at a professional level. In order to counter inappropriate contact or fraternization, certain measures can be taken (go through list).

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 22
	

	Issues for discussion, possible questions, examples etc. for Slide 22
	

SLIDES 23: UNEQUIVOCAL MESSAGE BY SENIOR LEADERSHIP
	Talking Points for Slide 23
	· These are the key messages to creating and maintaining an atmosphere where SEA does not occur.

· Standing by the SG’s zero tolerance policy, creating accountability and maintaining standards of conduct are the basics to preventing SEA.

	Tips for Facilitators
	

	References to Documents
	

	Handouts
	

	Background for Slide 23
	

	Issues for discussion, possible questions, examples etc. for Slide 23
	· Tips for Leaders:
· Prevention through awareness raising;
· Accountability of managers;
· Be a role model;
· Create an environment that discourages sexual exploitation and other bad behaviour;
· Provide information to the local population on the complaints mechanism available.

SLIDE 24: VIDEO AND CASE STUDY
	Talking Points for Slide 24
	

	Tips for Facilitators
	· The video To Serve with Pride: Zero Tolerance for Sexual Exploitation and Abuse (created under the auspices of the ECHA/ECPS Task Force on Protection from Sexual Exploitation and Abuse) will be shown and participants will be asked to respond and discuss how this could be useful for them in missions.
· The Carana Case Study will be presented.

	References to Documents
	

	Handouts
	

	Background for Slide 24
	

	Issues for discussion, possible questions, examples etc. for Slide 24
	

SLIDE 25: CLOSING SLIDE
PAGE
2

