[image: image1.png]e care’


Complaints mechanism procedure 

Every staff member who records complaints must: 

· be able to communicate basic information about CARE and CARE’s projects confidently and consistently 

· know CARE’s structure and who is responsible for what in their local office 

· keep a list of key information (local office address and contact details; where CARE operates; details of projects—why, what and when; partners; other agencies CARE is coordinating with, including authorities) 

· be able to describe how the complaints mechanism works 

· be trained to record complaints 

· take the positive attitude that complaints lead to improvements. 

Checklist—setting up a complaints mechanism 

· Define and establish the parameters of the mechanism. 

· Decide what the methods will be (e.g. suggestion boxes, visiting hours, 

· telephone line, help desk etc.). 

· Prepare the complaints form. 

· Agree on who will follow up and how things will be followed up. 

Recording complaints 

This is the general procedure to follow when you receive complaints and other feedback. 

· Tell the person you work for CARE. Give your name and what you do on the project. 

· Listen carefully and with a positive attitude. 

· Explain that CARE will treat what they tell you as confidential. 

· Tell them they have the right to be heard. Give more information if they ask for it or seem to need it. Explain what types of complaints CARE can and can’t deal with. 

· Show sympathy with the problem (but don’t take responsibility for it). 

· Fill in the CO's complaints form. It must clearly state: 

· the date when the person complained 

· their name, age and gender 

· the name of their village 

· what the complaint is (what happened, when and where, who was involved). 

· Read what you have written back to them to check that it is correct. Change things if you need to. 

· Offer a solution if you can. 

· Check that they understand what happens next: 

· you will deliver their complaint 

· they will get a response within a specified number of days. 

· Give them the reference number of their complaint. 

· Thank them for their trust and time. 

· Tell them how CARE follows up complaints. Check that they understand. 

Complaints mechanism procedure August 2009


1

