[image: image2.emf]Sample GBV Information Sharing Protocol

<SAMPLE>

GBV Information Sharing Protocol
between data gathering organizations

	NOTE: This sample protocol was developed for use with the GBV Information Management System (GBVIMS). This sample can be adapted for use in sites where the GBVIMS has not yet been implemented.

PURPOSE

This information sharing protocol is to set out the guiding principles and describe procedures for sharing anonymous consolidated data on reported cases of GBV with, [INSERT NAME OF SELECTED NATIONAL CONSOLIDATION AGENCY] in its capacity as [INSERT coordinating organization name: can be the sub-cluster lead, GBV working group lead, lead NGO etc.] lead for GBV prevention and response work in [INSERT THE NAME OF THE COUNTRY].
The data gathering organizations recognize that sharing and receiving consolidated GBV data will contribute towards improved inter-agency coordination, identifying and targeting gaps, prioritization of actions, and improved programming of prevention and response efforts. It may also result in improved advocacy efforts, increased leverage for fund raising and resource mobilization, and improved monitoring. All agencies will protect information to ensure that no harm comes to any survivor or the community from information sharing efforts.

GROUND RULES

Information submitted by data gathering organizations to [NATIONAL CONSOLIDATION AGENCY] will only be submitted in the agreed-upon format and will not contain any identifying information of survivors or agencies.

The information shared by implementing agencies will be consolidated by [NATIONAL CONSOLIDATION AGENCY] into a report. This report can be shared externally, meaning with others outside those adhering to this information sharing protocol, only with written authorization and agreement from all implementing agencies.

Insert names of all approved agencies/entities for data sharing here:

All survivor-specific information that can lead to identification of the survivor will not be shared, e.g., name, initials, sub-county, date of birth, etc.

When written authorization for external data sharing is attained, [NATIONAL CONSOLIDATION AGENCY] must share the data along with the following relevant caveats:

· The data is only from reported cases. The consolidated data is in no way representative of the total incidence or prevalence of GBV in any one location or group of locations.

· The aggregate data is based on monthly consolidated reports submitted from GBVIMS partners for the purposes of:

· GBV prevention and response program planning, monitoring and evaluation

· Identification of programming and service delivery gaps

· Prioritization of actions and next steps

· Improved service delivery

· Policy and advocacy

· Resource mobilization

MONTHLY REPORTS
 and INFORMATION SHARING PROCEDURE

1. Data gathering organizations will submit the monthly report to [NATIONAL CONSOLIDATION AGENCY]

2. The reports will be submitted [DAY] of each month.

3. The reports will include information defined in the Monthly Reporting Tables (see Annex)

4. Two (2) weeks after receipt of the reports from data gathering organizations, [NATIONAL CONSOLIDATION AGENCY] will have consolidated all reports, including a brief analysis of the data received. The aggregate report will be sent back to all the data gathering organizations, with all data gathering organizations’ identifying information deleted.
5. Areas of coverage: The aggregate reports will reflect the following geographical areas based on the data gathering organizations providing data [INSERT COVERAGE AREAS]
DATA SECURITY

[NATIONAL CONSOLIDATION AGENCY] and the data gathering organizations will ensure that all data is safe and secure and will implement appropriate procedures to maintain confidentiality of the data. Organizations will submit a Word document in ‘read only’ form and will employ password protection. The password for these submitted files has been agreed among all agencies.

[NATIONAL CONSOLIDATION AGENCY] has outlined during the creation of this protocol how the data will be:

· Received

· Stored/deleted

· Protected in the computer

· Used by whom (who has access to the data and the computer)

[NATIONAL CONSOLIDATION AGENCY]
The monthly reports are shared with [NATIONAL CONSOLIDATION AGENCY] in its capacity as lead GBV organization. In the event that the leadership changes hands, the information sharing protocol will be reviewed by each of the data gathering organizations.

WHEN OTHERS REQUEST GBV INFORMATION

Each time external agencies or actors, not already approved for data sharing by the data gathering organizations, submit a request for GBVIMS information, [NATIONAL CONSOLIDATION AGENCY] will issue a written request to each of the data gathering organizations for authorization to share data. Each request for authorization to share consolidated GBVIMS data will specify: the reason/purpose for the request for information, what the information will be used for, how the information will be used, and how the information produced with the consolidated data and analysis will be fed back to the data gathering organizations.

The consolidated data will be shared only after receiving authorization from all of the data gathering organizations. When a request for authorization to share data is submitted by the [NATIONAL CONSOLIDATION AGENCY], the data gathering organizations will respond to the request within five (5) working days.

A party that has been authorized to receive consolidated GBVIMS data must direct any requests they receive for access to this shared data to [NATIONAL CONSOLIDATION AGENCY]. For example, if the Ministry of Gender receives the consolidated data from the consolidation agency and then the Ministry of Justice requests to receive that same information from the Ministry of Gender, then the Ministry of Gender needs to refer the Ministry of Justice back to [NATIONAL CONSOLIDATION AGENCY] who will be responsible for getting in touch with the data gathering organizations before sending out the consolidated data to the Ministry of Justice.

Insert names of all approved agencies/entities that have been approved to access consolidated data here:

By this information sharing protocol, the data gathering organizations understand that they can refer any request for GBVIMS consolidated information to [NATIONAL CONSOLIDATION AGENCY] who can then share the data after receiving authorization from all data gathering organizations in response to the written request.
TIME LIMIT

Once agreed, this information sharing protocol will take effect on [DATE], and will be on trial basis until [DATE], upon which the data gathering organizations will review the effectiveness of, use of and adherence to the protocol.

Data gathering organizations reserve the right to stop sharing data for any reason at any time, and will inform [NATIONAL CONSOLIDATION AGENCY] in writing if/when they do so.

BREACHES

In cases of breach by any of those participating in this information sharing protocol, information sharing will cease until resolved, responsible parties will be held accountable and the information sharing protocol will be reviewed.
The data gathering organizations reserve the right to refuse sharing information about GBV reported cases to any external actor.

ANNEX

REPORTING TABLES
Following are the reporting formats the data gathering organizations agree to submit. These are automatically generated from the GBVIMS. The reports generated from the IMS excel program will be transferred into a Word document.

Monthly Reports

1. Incident Type by Survivor Age Group

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	Age Group
	
	
	

	Incident Type
	Age 0-11
	Age 12-17
	Age over 18
	Grand Total

	Denial of resources opportunities & services
	
	
	4
	4

	Rape
	2
	
	1
	3

	Sexual Assault
	1
	
	1
	2

	Psychological/Emotional Abuse
	1
	
	1
	2

	Physical Assault
	
	
	2
	2

	Forced Marriage
	1
	
	
	1

	Grand Total
	5
	0
	9
	14

2. Incident Type by Sex and Adult/Child

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	Adult/Child When Incident Took Place
	Sex of Survivor
	
	

	
	Adult
	
	Child
	
	Grand Total

	Incident Type
	F
	M
	F
	M
	

	Sexual Assault
	1
	
	1
	
	2

	Rape
	1
	
	1
	1
	3

	Psychological/Emotional Abuse
	
	1
	
	1
	2

	Physical Assault
	2
	
	
	
	2

	Forced Marriage
	
	
	1
	
	1

	Denial of resources opportunities & services
	3
	1
	
	
	4

	Grand Total
	7
	2
	3
	2
	14

3. Incidents of Intimate Partner Violence by Survivor Sex and Adult /Child

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	Sex of Survivor
	

	Adult/Child When Incident Took Place
	F
	Grand Total

	Adult
	2
	2

	Grand Total
	2
	2

4. Incidents Child Sexual Abuse by Survivor Sex

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	Sex of Survivor
	
	

	
	F
	M
	Grand Total

	Total
	2
	1
	3

5. Incidents Early Marriage by Survivor Sex

Sample Generated Table from Fictitious Data

	Count of Incident ID
	Sex of Survivor
	

	
	F
	Grand Total

	Total
	1
	1

6. Incidents of Harmful Traditional Practices by Survivor Sex and Adult /Child

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	Sex of Survivor
	

	Adult/Child When Incident Took Place
	F
	Grand Total

	Child
	1
	1

	Grand Total
	1
	1

RFERRAL PATHWAY TABLES

7. Referred from Service Provider

Sample Generated Table from Fictitious Data:

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	Sub-County
	(All)

	
	

	Count of Incident ID
	

	Referred from Service Provider
	Total

	First Point
	2

	Health/Medical Services
	3

	Legal Services
	1

	Livelihood Programme
	1

	Other
	2

	Other Gov't Service
	1

	Other Humanitarian or Dev. Actor
	2

	Police/Other Security Actor
	2

	Safehouse/Shelter
	2

	Teacher/School Official
	1

	Community or Camp Leader
	1

	Psycho-Social/Counseling
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	Count of Incident ID
	

	Health / Medical Services
	Total

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service Provided by Reporting Agency
	5

	Referral declined by survivor
	3

	Service unavailable
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	
	

	Count of Incident ID
	

	Police / Other Security Actor
	Total

	Referral declined by survivor
	3

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service Provided by Reporting Agency
	5

	Service unavailable
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	Count of Incident ID
	

	Psycho-Social / Counseling
	Total

	Referral declined by survivor
	3

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service Provided by Reporting Agency
	5

	Service unavailable
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	Count of Incident ID
	

	Legal Services
	Total

	Referral declined by survivor
	3

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service Provided by Reporting Agency
	5

	Service unavailable
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	
	

	
	

	Count of Incident ID
	

	Livelihood Programme
	Total

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service Provided by Reporting Agency
	5

	Referral declined by survivor
	3

	Service unavailable
	1

	Grand Total
	19

	
	

	
	

	Incident Report Date (Month/Year)
	Mar-2009

	Incident Report Date (Year)
	(All)

	Incident Type
	(All)

	District
	(All)

	
	

	Count of Incident ID
	

	Safe House / Shelter
	Total

	Referral declined by survivor
	3

	Referred
	6

	Service already received
	2

	Service not applicable
	2

	Service unavailable
	1

	Service Provided by Reporting Agency
	5

	Grand Total
	19

8. Perpetrator Age and Sex

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	
	

	Perpetrator Sex
	Perpetrator Age
	Total

	F
	Age 12 - 17
	1

	
	Age 41 +
	1

	
	Unknown
	1

	F Total
	
	3

	M
	Age 12 - 17
	2

	
	Age 18 - 25
	1

	
	Age 26 - 40
	2

	
	Multiple Perps of Multiple Age Groups
	3

	
	Unknown
	1

	
	Age 0 - 11
	3

	M Total
	
	12

	Grand Total
	
	15

Quarterly Reports

1. Perpetrator Relationship

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	
	

	Alleged Perpetrator Relationship
	Incident Type
	Total

	Intimate Partner / Former Partner
	Physical Assault
	1

	
	Sexual Assault
	2

	
	Denial of resources opportunities & services
	1

	
	Psychological/Emotional Abuse
	1

	Intimate Partner / Former Partner Total
	5

	Supervisor / Employer
	Forced Marriage
	1

	
	Rape
	2

	
	Sexual Assault
	1

	
	Denial of resources opportunities & services
	1

	Supervisor / Employer Total
	
	5

	Family Other Than Spouse
	Forced Marriage
	1

	
	Physical Assault
	1

	
	Rape
	2

	
	Psychological/Emotional Abuse
	1

	Family Other Than Spouse Total
	
	5

	Teacher
	Forced Marriage
	1

	
	Physical Assault
	1

	
	Sexual Assault
	2

	
	Psychological/Emotional Abuse
	1

	Teacher Total
	
	5

	Schoolmate
	Physical Assault
	1

	
	Rape
	1

	
	Sexual Assault
	1

	
	Denial of resources opportunities & services
	1

	
	Psychological/Emotional Abuse
	1

	Schoolmate Total
	
	5

	Other / Not Applicable
	Forced Marriage
	1

	
	Physical Assault
	2

	
	Rape
	1

	Other / Not Applicable Total
	
	4

	Other Resident Community Member
	Physical Assault
	2

	
	Sexual Assault
	1

	
	Psychological/Emotional Abuse
	1

	Other Resident Community Member Total
	4

	
	

	Caregiver
	Forced Marriage
	1

	
	Rape
	2

	
	Denial of resources opportunities & services
	1

	Caregiver Total
	
	4

	Unknown
	Forced Marriage
	1

	
	Rape
	1

	
	Sexual Assault
	1

	
	Denial of resources opportunities & services
	1

	Unknown Total
	
	4

	Other Refugee / IDP / Returnee
	Rape
	1

	
	Sexual Assault
	1

	
	Denial of resources opportunities & services
	1

	
	Psychological/Emotional Abuse
	1

	Other Refugee / IDP / Returnee Total
	4

	Grand Total
	
	45

2. Number of Days Lapsed Between Incident Date and Incident Report Date in Incidents of Physical Assault, Rape, and Sexual Assault

Sample Generated Table from Fictitious Data:

	Count of Incident ID
	
	

	Incident Type
	Range of Days Between Incident & Report
	Total

	Physical Assault
	0 - 3 Days
	1

	
	More than 2 weeks under a month
	2

	
	More than a month
	3

	Rape
	0 - 3 Days
	1

	
	6 - 14 Days
	1

	
	More than a month
	5

	Sexual Assault
	0 - 3 Days
	2

	
	More than a month
	5

	Grand Total
	
	20

3. Incident Time of Day (excluding Psychological Abuse, Economic Abuse, and Forced Marriage)
Sample Generated Table from Fictitious Data: [image: image1.wmf]0

0.5

1

1.5

2

2.5

Other GBV

Physical Assault

Rape

Sexual Assault

Female Genital

Cutting/Mutilation

Afternoon

Evening/Night

Morning

Unknown / Not Applicable

� See Annex to this document for list and samples of reporting tables.

