[image:]					Page 5 of 5

RAKHINE STATE
Cluster Monthly review
February 2015

	Produced by: 		Rakhine Wash Sub Cluster team
Organization:		UNICEF
Location:		Sittwe
Month:		February
Resources:		 http://www.themimu.info/emergencies/wash-cluster

Context, main events of the months
Dry season and water scarcity (see analysis section below)
The rainy season was shorter and lighter that previous years. The water scarcity is currently a concern in several zones of the state, as rain water collected in ponds is reaching critical levels. Where there is a WASH agency present, emergency water supply is progressively being deployed across the state and include pumping from distant sources or transporting water by boat from other townships and treating prior to distribution. In the specific case of the urban camps in Sittwe – currently supplied through obsolete leaking networks managed by DRD. Oxfam has already donated the necessary material for the upgrade to DRD, the repairs have not started yet. As implemented by MRCS on previous years, water trucking may be an option to complete the needed supply.
Overall inter-sectorial frame for Relocation of affected populations
Although the Rakhine State Government has not shared yet the official plan, some pieces of information have been shared and evidence of actions being implemented in the field are available. While Shelter cluster, with RSG, is consolidating a package with technical solutions to maybe address potential relocation, a WASH technical definition complementing “habitat” (accommodation + sanitation) will be jointly developed with the government technical departments. Nevertheless, political concerns and contextual risks in this sensitive environment must not be supported alone by technical sectors, a more global framework (inter-sectorial and inter-agency), including protection, humanitarian and coordination pre-conditions, would prevent from putting beneficiaries at risk through blind decisions.
The relocation of some populations as currently being mentioned at several fora. In particular, different alternatives, with different levels of maturity and funding, seem to be considered by RSG:
· Set Yon Su 1 camp (Sittwe urban): The construction of individual long term accommodation for the IDP of Set Yon Su 1 is ongoing by UNHCR. In coordination with Oxfam, the construction contract includes household latrines and individual bathing spaces as part of the habitat. The on-site disludging site used for Set Yon Su 1 and Set Roe Kya 2 had to be dismantled as colliding with the new site planning. The WASH Cluster submitted a proposal of “relocation package” to the Inter-Cluster Coordination group as a contribution to an intersectorial proposal to the HCT (not completed yet).
· Populations in point of origin (Minbya, Mrauk-O and Kyaw Taw): Following information shared by the Minister of Transport and Communication, the affected households would receive a package that includes the materials and labor charges for the construction of individual accommodation. The funding of such an alternative by the RSG does not include WASH infrastructures and seems to be ready for deployment.
· Population near the point of origin: the affected households from Nget Chaung, Kyien Ni Pyien (Pauk Taw Township) and Ah Nauk Pyin and Naung Pyin Gyi (Rathedaung Township) are considered by RSG for a similar package as above, on a later step.
· Sittwe “economic” IDPs: this category of displaced people are considered for return to their point of origin, although there are not details shared at this moment by the RSG.
· Myebon: relocation to a proposed site is under discussion by RSG with the IDPs although no agreement has been found yet.
· Kyaw Phyu, Ah Thet Nar Yar (Rathedaung): have been mentioned, although details have not been shared.
Minbya and Mrauk-O townships – opportunities for possible transition from emergency to development
Due to lack of funding, CDN, historical actor in the affected sites in Minbya and Mrauk-O, is not covering anymore these townships since January 2015. In terms of WASH, conditions in theses villages after two years of humanitarian intervention seem to have reached the situation prior to the conflict. The WASH needs do not appear to be higher than the ones in the neighboring non-conflict affected villages that show similar environmental conditions. Indeed, the water sources are unprotected and scarcity is a risk every year for all, but communities have learnt since long to cope with it and have developed community mechanisms to prepare difficult times. There are also examples of involvement of the local authorities ready to provide the necessary items to contribute to the latrines repairs. A quick evaluation by the WASH Cluster brings some elements for discussion a possible switch from wash humanitarian assistance to development needs, as the rest of the state.
Gender mainstreaming in WASH
With the support of the Senior Gender Capacity Advisor, an audit of the WASH intervention is currently taking place in some representative sites in order to issues to be addressed. The outcomes of this exercise will be capitalized in the Gender mainstreaming training planned for WASH actors in March and related WASH Cluster guidelines.
The Gender Based Violence subgroup are currently supporting the WASH agencies in the definition of operational alternatives taking into consideration the specific needs of women and girls, in particular related to lighting of WASH infrastructures.
Epizooties in Pauk Taw township
Abnormal number of animal deaths in Nget Chaung and Sin Tet Maw camps (goats, dogs, chickens) have been reported. The WASH Cluster partners have coordinated with CCCM and Health sector to report the issue to the Veterinary services of the government, evaluate the risk for human health and promote specific messaging insisting on the absolute need for humans to drink only treated water seems advisable.
2015 WASH Cluster strategy for Rakhine State
The WASH Cluster collective has defined the WASH cluster strategy for 2015 based on a collective analysis of data provided by the partners. The consultative process led to a comprehensive and complete document that has been shared widely. The strategy does not consider however the relocation plans from the Rakhine state government, should this plan be implemented, the strategy must be deeply revised.

4W and M&E system analysis
The rainy season was shorter and lighter that previous years. The water scarcity is currently a concern in several zones of the state and different strategies are being put in place, either by the communities themselves or by the WASH Cluster partners.
[image:][image:]
Figure 1 – Access to water in conflict affected townships comparison between December 2014 (left) and February 2015 (right)
· Minbya and Mrauk-O townships – rain water collected in ponds is almost over, communities are in some locations using river water to fill the ponds. In some communities where affected population are in their point of origin, wealthier families contribute to the fuel charges to pump river water to refill the ponds. This coping mechanism was already in place in the area before the conflict
· Ah Nauk Ye camp - Pauk Taw township – the levels in ponds are low, emergency water boating jointly between SI and DRD is ready to be deployed, most probably by mid-march.
· Nget Caung 1&2 camps – closer ponds are empty, water is being pumped to the camp from remote ponds
· Taung Paw camp - Myebon township – the levels in ponds are low to supply the water networks. RI is currently supplying emergency water through pumping. The water quality being very low, treatment is being implemented
· Urban camps in Sittwe – currently supplied by networks managed by DRD. The source pond shows quickly decreasing levels and the network requires repair to reduce the quantity of water leaking. Oxfam has already donated the necessary material for the upgrade to DRD, the repairs are ongoing. As implemented by MRCS on previous years, water trucking may be an option to complete the needed supply.
Produced by the WASH members
4W WASH matrix for February
Updated contact list of WASH sub cluster members
WASH cluster quick evaluation in Minbya and Mrauk-u townships
Camp based staff incentives for WASH personnel mapping
Relocation package proposed by the WASH Cluster for Set Yon Sue 1
Terms of references for Social Marketing training
Main Priorities for next month
· Emergency water supply follow-up
· Relocation of affected populations follow up
· Improvement of hygiene practices and behavior change – creative tools, methods and training
· Assessment of coordination needs for WASH Cluster in Maungdaw district
· Revised M&E strategy
[image:]		Page 1 of 5
· [bookmark: _GoBack]
WASH sub cluster coordination team 	Sittwe
Wash cluster indicator update
[image:]

[image:]
[image:]
[image:]
image2.png
100%

80%

60%

40%

20%

0%

Water type need coverage per Township

W % Permanent Facility W% Emregency Facilities % HHWT Direct coverage

image4.emf
Target population

Strategy target: WASH HRP 2015 Updated target (dec 2014) Presently covered % Targetted

IDP in camps 114 392 119 272 118 400 99%

IDP in villages 11 194 14 246 14 246 100%

Affected families in villages* 13 724 20 578 10 732 52%

Hosting villagers 45 394 37 792 83%

Surrounding villagers 58 848 46 840 80%

Maungdaw district 70 000 70 000

Total 309 310 328 338 228 010 69%

100 000

WASH CLUSTER STRATEGY QUANTITATIVE OBJECTIVE FOLLOW UP

image5.emf
Objective 1, indicators: Target Achieved % Achievement

Achieved with durable

solution (excluding HWTS

and emergency facilities)

% Achievement with

sustainablesolution

Verification

sources

Population with equitable access to

sufficient and sustainable quantity of

safe drinking and domestic water

328 338 190 850 58% 163 640 50% 4W

In camps 119 272 111 879 94% 100 479 84% 4W

In affected villages 80 218 50 492 63% 37 424 47% 4W

In surrounding villages 58 848 28 478 48% 25 737 44% 4W

Maungdaw district 70 000 0% 4W

image6.emf
Objective 2, indicators: Target Achieved % Achievement

Achieved with durable

solution (excluding

emergency facilities)

% Achievement with

sustainable solution

Verification

sources

Population with equitable access to

safe and sustainable sanitation

facilities

328 338 125 650 38% 124 624 38% 4W

In camps 119 272 106 384 89% 105 358 88%

In affected villages 80 218 8 917 11% 8 917 11%

In surrounding villages 58 848 10 349 18% 10 349 18%

Maungdaw district 70 000

image7.emf
Objective 3, indicators: Target Achieved % Achievement

Verification

sources

Population with basic knowledge of

diarrheal disease transmission and

prevention

312 343 88 901 28% KAP

In camps 119 272 58 443 49%

In affected villages 80 218 17 511 22%

In surrounding villages 58 848 12 947 22%

Maungdaw district 70 000

image1.png

image3.png
WASH Cluster

Water Sanitation Hygiene

