

LESSONS IN MULTILATERAL EFFECTIVENESS

Progress on PSEAH? From Words to Deeds

BRIEF

This report is published under the responsibility of the Multilateral Organisation Performance Assessment Network (MOPAN). MOPAN is an independent body that is governed by a Steering Committee composed of representatives of all of its members and served by a permanent Secretariat. The Secretariat is hosted at the Organisation for Economic Co-operation and Development (OECD) and bound by its administrative rules and procedures and is independent in terms of financing and the content and implementation of its work programme.

This document, as well as any data and any map included herein, are without prejudice to the status of sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any territory, city or area.

Please cite this publication as:

Multilateral Organisation Performance Assessment Network (MOPAN) 2023, *Progress on PSEAH? From Words to Deeds - Brief, Lessons in Multilateral Effectiveness*, Paris

Photo credits:

© Giorgio Trovato | Cover, 2

The Multilateral Organisation Performance Assessment Network (MOPAN) comprises 22 members¹ sharing a common interest in improving the effectiveness of the multilateral system. MOPAN commissioned this analytical study to build upon its well-established performance assessments, adding value by offering a contribution to system-level learning about Sexual Exploitation Abuse and Harassment (SEAH). This study is part of the series, “Lessons in Multilateral Performance” being conducted by MOPAN on a range of salient topics related to the multilateral system.

ACKNOWLEDGEMENTS

This study was conducted by the Multilateral Performance Network (MOPAN) under the overall strategic guidance of Suzanne Steensen, Head of the MOPAN Secretariat. The research was conducted by Asmita Naik, International Consultant, under the responsibility of Jolanda Profos, with support from Emna Ben Khedher.

Cara Yakush, Camille Hewitt and Anastasiya Sindyukova oversaw the production; Deborah Glassman proofread the report and Alex Bilodeau provided design and layout.

This study draws on the MOPAN assessments of International Labour Organization (ILO), Office for the Co-ordination of Humanitarian Affairs (OCHA), United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP), United Nations Children’s Fund (UNICEF), and the United Nations Office for Project Services (UNOPS). The team is grateful for the generous time of interviewees from management and staff of the multilateral organisations who provided valuable substantive inputs at the time of the assessments.

1 MOPAN members as of 01 January 2023: Australia, Belgium, Canada, Denmark, Finland, France, Germany, Ireland, Italy, Japan, Korea, Luxembourg, the Netherlands, Norway, Qatar, Spain, Sweden, Switzerland, the United Kingdom, and the United States. MOPAN works closely in collaboration with the European Union and the Republic of Türkiye as an observer.

TABLE OF CONTENTS

Lessons from MOPAN’s recent assessments on protection from sexual exploitation, abuse and harassment	5
What are MOPAN’s benchmarks on protection from sexual exploitation, abuse and harassment?	5
Emerging performance patterns on protection from sexual exploitation, abuse and harassment	7
Common patterns for sexual exploitation and abuse and sexual harassment	7
Patterns specific to sexual exploitation and abuse	7
Patterns specific to sexual harassment	7

TABLES & FIGURES

Table 1: MOPAN indicator coverage for preventing sexual exploitation, abuse and harassment	6
Figure 1: Issues and common patterns for protection from sexual exploitation, abuse and harassment	6
Figure 2: Average performance rating for the prevention of and response to sexual exploitation and abuse	8
Figure 3: Average performance rating for the prevention of and response to sexual harassment	8

ABBREVIATIONS & ACRONYMS

DAC	Development Assistance Committee
ILO	International Labour Organization
IASC	Inter-Agency Standing Committee
OECD	Organisation for Economic Co-operation and Development
PSEAH	Protection from sexual exploitation, abuse and harassment
SEA	Sexual exploitation, abuse and harassment
SH	Sexual harassment
UNDP	United Nations Development Programme
UNEP	United Nations Environment Programme
UNICEF	United Nations International Children’s Fund
UNOPS	United Nations Office for Project Services

Lessons from MOPAN's recent assessments on protection from sexual exploitation, abuse and harassment

In 2020, the Multilateral Organisation Performance Assessment Network (MOPAN) introduced a new component to its organisational performance framework by incorporating specific benchmarks measuring organisations' performance in protection from Sexual Exploitation, Abuse and Harassment (PSEAH).² This brief provides some highlights of MOPAN's ongoing work on PSEAH.

MOPAN's work in this area contributes to international efforts to monitor progress in the commitment to do no harm and protect the vulnerable in development and humanitarian work. By introducing explicit indicators of performance, MOPAN helps bring about consistency and transparency in these efforts.

Sexual exploitation and abuse (SEA) refers to sexual misconduct by agency personnel directed towards community members. Sexual harassment (SH) refers to sexual misconduct directed towards personnel within the organisation itself. MOPAN's PSEAH benchmarks draw on international norms and good practices, including the Inter-Agency Standing Committee's (IASC) Six Core Principles and Minimum Operating Standards and the OECD's Development Assistance Committee's (DAC) Recommendation on Ending Sexual Exploitation, Abuse, and Harassment in Development Co-operation and Humanitarian Assistance.

What are MOPAN's benchmarks on protection from sexual exploitation, abuse and harassment?

MOPAN's [sexual exploitation and abuse, and sexual harassment benchmarks](#) focus on the presence and application of policy rather than results. These benchmarks were applied for the first time in the assessments of six UN programmes, funds and agencies in 2020-21: International Labour Organization (ILO), Office for the Coordination of Humanitarian Affairs (OCHA), United Nations Development Programme (UNDP), United Nations Environment Programme (UNEP), United Nations Children's Fund (UNICEF), and United Nations Office for Project Services (UNOPS). A synthesis analysis of the results of these first PSEAH assessments (MOPAN, *forthcoming*)³ aims to provide an overview of how far organisations have come in tackling PSEAH, understand what their challenges are, and identify good practice. An ongoing parallel study aims to understand how PSEAH is being addressed by multilateral development banks, vertical funds and financing mechanisms, taking into account the specific business models of these types of institutions. Once concluded, this work will help to further fine-tune MOPAN's PSEAH benchmarks in 2023. It will also allow adapting benchmarks to organisations' different business models.

-
- 2 The development of these benchmarks took place 2019-20 and included wide consultations with expert groups across the UN, member states and civil society, and other entities.
 - 3 The full study will be published in January 2023.

Table 1: MOPAN indicator coverage for preventing sexual exploitation, abuse and harassment

Coverage on sexual exploitation and abuse	Coverage on sexual harassment
<ul style="list-style-type: none"> ⓪ Policy statement (policy, strategy, action, plan, code of conduct) ⓪ Mechanisms to track implementation ⓪ Dedicated resources and structures (capacity) ⓪ Awareness raising/training (culture) ⓪ Implementing partners have clear standards/due diligence ⓪ Contribution to inter-agency efforts ⓪ Action and transparent reporting on SEA allegations ⓪ Victim-centred approach and victim support ⓪ Intervention design and analyses of SEA risk 	<ul style="list-style-type: none"> ⓪ Policy statement (action plan is good practice, code of conduct) ⓪ Tracking implementation, e.g. reporting to board ⓪ Clearly identifiable roles, structure, and resources ⓪ Multiple mechanisms for victims/survivors to report/seek advice ⓪ Timely and effective response ⓪ Transparent reporting to boards and interagency

Note: Adapted from MOPAN methodology, Micro-indicators 4.7, 4.8 and element 5.4.5.

Source: [MOPAN Methodology 3.1](#)

Figure 1: Issues and common patterns for protection from sexual exploitation, abuse and harassment

Note: Summary of findings

Emerging performance patterns on protection from sexual exploitation, abuse and harassment

Common patterns for sexual exploitation and abuse and sexual harassment

- ✔ All of the six assessed organisations meet the criterion of **organisational policies, action plan or code of conduct** on PSEAH;
- ✔ All have **mandatory training** in place for both SEA and SH as preventive measures, with good evidence of completion rates.
- ⚠ Having **dedicated resources and structures**, especially at field level, is a difficulty in both areas. Only two of the agencies had some dedicated resources at both HQ and field levels.

Patterns specific to sexual exploitation and abuse

- ✔ Agencies do well in **transparently reporting** allegations every year. This is due to the common system instituted by the UN Secretary-General's annual reporting on special measures to tackle sexual exploitation and abuse.
- ⚠ There are large differences in organisations' **due diligence** in vetting implementing partners and building their capacity to protect from SEA; but some good practice is emerging.
- ⚠ The requirement to **co-ordinate among agencies** applies to both areas of concern but is particularly highlighted for SEA. In practice, the involvement in such initiatives is linked to organisations' mandates and obligations, and to common systems such as UN Clear Check or UN Secretary-General's annual reporting on SEA. Organisations tend to engage more easily in inter-agency initiatives at headquarters rather than field level. Such inter-agency co-operation and synergies are however crucial in light of the nature of SEA, and of resource constraints.
- ⚠ A major weakness across all assessed organisations is **tracking the implementation of their sexual exploitation and abuse policies** as well as **risk management**. While all track the number of and response to allegations, they do little to monitor the actual progress against organisational policies and action plans.
- ⚠ Adopting a **victim-centred approach** remains an area of challenge. Aside from commitments, most organisations were unable to demonstrate tangible action. This dovetails with the findings of the IASC evaluation (2021).

Patterns specific to sexual harassment

- ⚠ Ensuring that complaints of sexual harassment are handled in a **timely** manner is an area of attention with only one or two organisations leading the way. This requires significant investment to be able to better respond to misconduct.
- ⚠ While public reporting on sexual exploitation and abuse is advanced in the UN system, **public reporting on sexual harassment** is poorly co-ordinated, which means that organisations fare differently. Some take it upon themselves to report publicly whereas others choose to keep matters internal.
- ⚠ Progress across the board is needed on benchmarks relating to the responsibility of organisations to set up multiple structures to directly **receive and respond to complaints of sexual harassment**.
- ⚠ More effort is also needed to **regularly track the implementation of policy, especially at field level**.

Cross-organisational performance ratings against MOPAN’s performance criteria are depicted below. The specific areas that merit attention are where performance ratings are, on average, unsatisfactory. But even areas deemed satisfactory will continue to deserve close attention given the highly sensitive issues at play. As organisations mature it will be essential for them to improve beyond the mere presence of PSEAH policies to their application, and to measuring tangible change.

Figure 2: Average performance rating for the prevention of and response to sexual exploitation and abuse

Note: As noted in the section 1.3 on Limitations, all scores must be read bearing several caveats in mind. As these were the first six assessments with the PSEAH component, MOPAN’s benchmarks were not applied entirely consistently.
Source: MOPAN 2021 Assessments

Figure 3: Average performance rating for the prevention of and response to sexual harassment

Note: As noted in the section 1.3 on Limitations, all scores must be read bearing several caveats in mind. As these were the first six assessments with the PSEAH component, MOPAN’s benchmarks were not applied entirely consistently.
Source: MOPAN 2021 Assessments

 www.mopanonline.org
 secretariat@mopanonline.org

 www.mopanonline.org
 secretariat@mopanonline.org