

Documents required for Individual Police Officers for check-in with United Nations Peacekeeping Operations or Special Political Missions

In order to facilitate the Check-in process, all police officers should bring the following documents and have them available upon arrival:

- National Passport with at least two years validity period
- Travel authorisation
- Visa authorization letter where applicable
- “To Whom it May Concern” letter
- National driving licence with at least two years validity period
- Home banking account details (Swift code, e-bank, address, account, etc)
- Certificate of required vaccinations and malaria prophylaxis when required

Cash: Police Officers must bring sufficient cash (USD) to sustain up to two (2) weeks during the induction in a Regional Center or the Mission area (we suggest US\$100 per day). Officers can’t expect to receive MSA on the day of arrival and need to be able to pay for food and hotel.

Fragmentation vest and helmet: With reference to the guidelines for UN police officers on assignment with peace keeping operations and to the equipment list for police officers, we must stress that police officers have fragmentation vest and Kevlar helmet available.