[image: image1.png]n WASH Cluster

Water Sanitation Hygiene


Rakhine WASH Cluster
MoM Rakhine WASH Cluster Meeting
Date:   
21/10/2016 
Venue: 
UNICEF
Time: 
2.00 Pm to 3:00 Pm    
Chair: 
Rakhine WASH cluster coordinator 
Attendees: 
	No
	Name
	Designation
	Organisation
	Email
	Phone

	1
	Aung Myo Min
	WASH PC
	SCI
	Aungmyo.min@savethechildren.org
	09-250 598175

	2
	Sandi Hla Htway
	Administrator
	BAJ
	Sandihlahtwe123@gmail.com
	09-250 331606

	3
	Anna MARIA
	WASH PM
	RI
	anna.trzcinska@ri.org 
	09-4583 71388

	4
	Zaw Min Tun 
	WASH Team Leader
	CDN
	zawmintununhabitat@gmail.com
	09-250 591043

	5
	John KNIGHT
	WASH Co
	Oxfam
	jkinght@oxfam.org.uk
	09-4200 16876

	6
	Stephanie Tam
	WASH Co
	DRC
	stephanie.tam@drcmm.org

	09-451978852

	7
	Walter Abelenda 
	WASH Manager
	Malteser
	walter.abelenda@malteser-international.org
	-

	8
	Steph Matti
	JIPS Co
	DRC
	Stephaie.matti@drcmm.org
	

	9
	Kyaw Swar Oo
	WASH PM
	MHDO
	Kyawswaroo.ark@gmail.com
	09-2541 69057

	10
	Saw Tun Naing
	Field Assistant
	MHDO
	sawtunnaing@gmail.com
	09-451 208499

	11
	Kyaw Thet
	WASH Officer
	UNICEF
	kthet@unicef.org
	09-420731457

	12
	Brice
	WASH PM
	SI
	
	09-420070354

	13
	Lae Yee Win
	WASH Officer 
	UNICEF
	laewin@unicef.org
	

	14
	Kris
	WASH Specialist 
	UNICEF
	
	09251104394


Agenda:  
	Sr.
	Topic
	Who

	1. 
	Introduction
	All participants

	2. 
	Review the minutes of meeting from previous cluster meeting
	All participants

	3. 
	Update on the GHD 2016 celebration
	All participants

	4. 
	Update on RSG’s SOP guidelines to work in the camp
	All participants

	5. 
	Update on WASH Technical Working Group on Hygiene Kits Strategy
	All participants

	6. 
	Current situation in NRS
	All participants

	7. 
	JIPS profiling, current progress and update
	DRC

	8. 
	Coordination on Desludging activity
	SI

	9. 
	Dry season contingency plan
	WASH Cluster/Unicef

	10. 
	So Ro Ja Camp-Water Supply
	UNICEF & Oxfam


Minutes:
	Topic 1:  Update on the GHD 2016 celebration

	Summary Update
	· Global Handwashing Day 2016 was celebrated both inside the camp in Sittwe and Pauktaw; and outside the camp such as in Mrak-U, Ponnagyon, Kyaktaw, and Sittwe. 
· Solidarites International, camp management agencies such as DRC/LWF, UNICEF, Oxfam, and Save the Children celebrated the Global Handwashing Day event

· In total over 3391 female student, 4190 male student and in total 8081 student participated in the global handwashing day celebration 2016. 

	Action Points
	WASH Cluster to share the GHD report to the Rakhine State Government

	Topic 2:  Update on RSG’s SOP guidelines to work in the camp

	Summary Update
	· The draft of WASH Cluster letter to the State Secretary/GAD was drafted by WASH Cluster Coordinator. Feedback and comment were received by the WASH Cluster Coordinator regarding some issues as follows: 

a). One government agency to coordinate the joint assessment and monitoring, instead of 5 government agencies. 2 weeks period of notice, without any response it will be considered as an approval by the WASH Cluster

b). WASH Cluster is promoting inclusiveness of the WASH programme, including selection of contractor which should be based on internal policy of each agency. 
c). Worker selection based on the independent technical selection of WASH agency. 

d). Land compensation is the responsibility of RSG; it could be made only under the approval of RSG. 

	Action Points
	a). WASH Cluster to scan and share the two moslem contractor and share it to the cluster
b). The draft of the letter will be translated into Myanmar Language and it will be delivered to State Secretary next week. 

	Topic 3:  Update on the revision of WASH HK Strategy

	Summary Discussion
	a). DRD coordinated the work to revise the existing WASH HK Strategy. So far two coordination meeting/technical working group meeting were done. The WASH TWG attended by Oxfam, DRC, SI, and Save the Children; the four major WASH agencies who are working to distribute Hygiene Kits in the camp. 
b). Standardize PDM is being developed by the WASH TWG, progress will be shared to the WASH Cluster. 

c). CCCM/NFI Cluster is also working to develop similar strategy, as well as to assess the needs of the IDP. They are working to review the content of NFI kits. 

	Action Points
	a). Kris to follow up with National Cluster Co. regarding the selection of consultant/NGO to carry on the work on market assessment at national scale level. 

b). The recommendation to revise the existing WASH HK Strategy will be based on the recommendation from WASH Cluster in Rakhine which is currently under development. 
c). WASH Cluster to share the existing Hygiene Kits Strategy, as well as to share the final document on the WASH TWG on Hygiene Kits strategy. 

	Topic 4: Current Situation in NRS

	Summary Discussion
	a). The last update from WASH Cluster meeting regarding the number of assistance given to the affected population, and the rejection from the local community to receive aids provided by UN/INGO. 

b). Feedback on the consolidated contingency plan for NRS was drafted and shared to the WASH cluster. 

b). Some progress regarding the current situation in NRS was provided by ACF via email. While access to NRS is the main challenge. At this moment, there are only Malteser, ACF, and CARE international who are presents in NRS, but none of these agencies could access NRS due to the TA issues. 
c). Malterser/Walter provided some update regarding the current displacement, about 80.000 displacement, equal to 16.000 HH until 20.000 HH in NRS and the main challenge to access NRS.  

	Action Points
	a). WASH Cluster to have preparedness for at least 20.000 families; while the existing capacity is only for 2000 families.  Prepositioning should be made based on the tentative figure shared by Malteser. 
b). All WASH agencies who are willing to work or ready to address the needs in NRS should coordinate with the WASH Cluster. Considering the big number of possible displacement, more agencies are welcome. 
c). UNICEF is planning to meet MRCS to discuss possible cooperation to response the needs in NRS, considering the rejection from the community to work with INGO/NGO & UN agencies. 

	Topic 5:  JIPS profiling

	Summary Discussion
	a). JIPS is working to develop enumerated procedure to carry out the profiling study in the camp. 
b). Operational strategy to develop the JIPS is being carried out, so far there is no approval from the government. 

	Action Points
	a). WASH Cluster to coordinate with JIPS on the profiling strategy of the IDP camp. 

	Topic 6. Dry season Planning

	Summary Discussion
	As now we are entering dry season period, WASH agencies are expected to have better preparedness this year. WASH Cluster via UNICEF, is available for potential dry season response and there is budget available. 

	Action Points
	WASH agencies to submit/prepare dry season response plan; such as preparation for water boating. 

	Topic 7. Desludging Activity

	Summary Discussion
	DFID WASH consortium is now entering new phase of the proposal, probably there will be less money available to implement the liquid waste management activity. In the operation of STS/desludging work, especially collection of liquid waste DRC/CDN is required to put some liquid waste management activities into their internal budget, so that it could support the liquid waste management activity. 

	Action points
	WASH Agencies are expected to put specific budget for Liquid Waste Management so that it could contribute to the DFID WASH Consortium

	Topic 8. Sarojo Water Supply 

	Summary Discussion
	There is a request from DRD to UNICEF; DRD is looking forward to replace the existing water supply system from Fuel water pumps, into electric water pumps. Oxfam handed over the facility to DRD nearly  a year a go; and UNICEF is to confirm with Oxfam regarding the current programme and activity in Sarajo Camp so that assistance could be given to DRD

	Action Point. 
	UNICEF to work with DRD to improve the water supply system for Sarajo Camp. 


[image: image1.png]