

2nd Cluster Meeting on Shelter/CCCM

UNHCR office, 11th March 2013

Agenda

Attendees

1. Acted
2. DRC
3. UNHCR
4. OCHA
5. KMSS
6. Shalom
7. JIPS

1. Welcome by UNHCR
2. Review the previous action points
3. Updates by each agency/organization
4. Design and cost harmonization for shelter design and costs
5. JIPS mission and camp profile update
6. Key messages for EU Ambassadors' visit
7. Next meeting

1. Updates by agencies

a. Shelter construction progress

Org	IP	Area	Completed	Ongoing	Planned	Note
DRC	KMSS	Maina Camp (12), St. John Camp(46)	58			
DRC	KMSS	Ma Ga Yan	500	20	84	No change
DRC	KMSS	Hpanlum Yang Camp			338	Will sign the contract with KMSS
DRC	Shalom	Hkau Shau		100 individual shelter unit		
DRC	Shalom	Mung Ji Man Ton		30 35	Assessment and beneficial list	No. will change – will replace with Chyi Hpyi 2
DRC	Shalom	Je Yankha, Hpunlum Yang, Hkau Shau, Nam Hpakha, Robert camp			5 (Communal Areas)	Robert communal is finished
Mise reor	Shalom	Kar Maing	33			
HCR	Shalom	Myitkyina, Waimaw	540			
DRC	Shalom	Hkat Cho	50 unit in barrack, 2x 10 unit bar 1 x 14 unit 1 x 16 unit			
UN HCR	<u>Myitkyina</u> Shalom KBC <u>Bhamo</u> KBSS	IP will send the detail camp list			Focus on individual unit, until June Received the request from the government – including schools and units.	USD 400,000 fund increment.
HCR	KBC	Myitkyina, Waimaw, N.Shan	1435 + 39(Communal Area)			
HM SF	KBC	Myitkyina	395			

b. Identified Shelter gaps

Org	Camp name	Township	Unit	Note
Shalom	Nong Mi	Tanai	30	
	Myitkyina and Waing Maw	Myitkyina and Waing Maw	70	
KMSS	Palana	Myitkyina	20	
	Moe Nyin	Moe Nyin	12	
	Nam Ma Hpyit	Hpakant	50	St. Patrick and Lashi Kahtawng in Hpakant will move to Nam Ma Hpyit
	Long Hkan (St. Paul)	Hpakant	50	Very congested
	Jan Mai Kaung	Myitkyina	10	
Total			242	

c. Shelter Follow up

UNHCR Field Associate (shelter) U Myint Maung, will follow up with partners to prioritized renovation needs.

UNHCR Assistant Field Officer, Seng Pan, will follow up with Shalom regarding with the population figures for Chi Hpwi, Maina and Tanai to send written request for registration to RRD.

For those who agree to share supplier information especially in NGCA – Please email U Myint Maung, maungm@unhcr.org.

UNHCR will send the shelter request letter received from RRD to all partners for tentative consideration in shelter construction plan.

Acted

- Assessment for 5 camps in Hpakant area (Maw Shan, Maw Si Zar, Nam Hpyit Baptist, Nam Hpyit Sate Mu KMSS, Nga Pyaw Taw) together with local partners
- Survey for provision of mobile shelters
- 100 IDPs in Kan Si area are running in the camp and KBC is trying to relocate and collecting data
- Planning to go to NGCA – Panwa region for survey
- Will work in partnership – not setting up office in Myitkyina and Bhamo

2. JIPS mission and camp profile

Presentation of JIPS to support the camp profiling process in Kachin.
Announce of camp profile workshop Thursday 14th and Friday 15th.

3. CCCM

a. Camp Running Costs

Caritas International (CI) supporting camp running costs KMSS – it is advised that guidelines from UNHCR and Oxfam are applied for harmonization purposes.

Gaps

- Shalom – Chi Hpwi camp 2 doesn't receive the CRC and there are requesting for it. 70 HH residing in that camp.
- Shalom - Camp increased but the camp running cost is low.

b. Capacity building: Training / Workshop

- KMSS – training for 21 staff/FP 21 – 34 with UNHCR, 26 – 30th April
- KMSS – CRC ongoing (8 fp, 13 fp each in GCA and NGCA)

c. Advocacy

UNHCR

- Liaise with RRD for two camps in Chi Hpwi – UNHCR will follow up with Shalom for detail HH and population list from both camps.
- Advocate two camps issue in Maina AG – registered as one camp in RRD
- Nong Mi camp in Tanai township is not yet registered in RRD

Camp focal points

- to update camp focal point list update

4. Shelter designs and cost harmonization

A technical working group should meet and discuss these specific issues, and feedback to the cluster during next meeting. UNHCR – FA (shelter) to follow-up.

5. Key messages to Ambassadors' visit

- Access to NGCA
- Funding challenges

6. Next meeting

Date: 2nd April 2013, Tuesday

Time: 10:00 am