[image: image2.png]WASH Cluster

Water Sanitation Hygiene


WASH Cluster Myanmar
                                                Minutes of National WASH Cluster Meeting
Date: Monday 04th of April 2016    Venue: UNICEF Meeting Room 2, 
Time: 2 pm     Duration: 2hrs
Chair:
James Robertson and Sunny Guidotti, WASH Cluster Coordinator (WASH specialist)
Agenda:
	Sr.
	Topic
	Time
	Who

	1
	Self-Introduction
	5 min
	All Participants

	2
	Agenda introduction 
	5 min
	All participants

	3
	Rakhine update
	10 minutes
	James/Sunny/Ewinur

	4
	Kachin update
	10 Minutes
	James/Sunny/participants

	5
	4W/Monitoring Redesign Process
	45 Minutes
	Sunny/James/Thein/participants

	6
	Emergency preparedness
	45 Minutes
	James/Sunny/Participants

	7
	AOB
	10 Minutes
	Participants


Minutes:

	Topic 1: Self-Introduction

	Summary of discussions
	· 13 participants from 7 agencies introduced themselves.

	Action Points
	· Good attendance this month but want to keep improving, following proper update of google group for dissemination of information and invitation. 

	Topic 2 : Agenda introduction by National Wash Cluster Coordinator

	Summary of discussions
	· James will continue to act as interim WASH Cluster coordinator until Sunny comes on board fully later in 2016. In the coming few months Sunny will focus on revamping of 4W/monitoring framework, SOF, Kachin capacity building and surge capacity in case of emergencies during her absence when James will be leading.

· For communication, both Sunny and James should be copied on all cluster communication to ensure a smooth transition. 
· During the December workshops effort was made to try to encapsulate needs going forward, vis à vis new government. The revised strategic operational framework, for which there was little feedback from partners, reiterates four key priorities as follows: 1. Increasing community ownership in camps and communities; 2. Increasing harmony with other clusters; 3. Disaster preparedness; 4. Transition to sectoral approaches, broader programming, building capacities. These are the focus for the cluster this year.

	Topic 3 : Rakhine Update

	Summary of discussion 
	· Rakhine Cluster meeting was held last Friday with particular focus on preparedness for a flood response and water shortages. Information provided for 17 townships indicates there will be water shortages from April through June. There was discussion on the different needs and various activities required. More than just water trucking is required. There is a need for water storage, such as tanks and suspended tarp. 

· Area monitoring for water shortages currently taking place. Pushing for government to prepare a response but currently no confirmation of support for water shortages is being given from Naypyidaw. Expected that after Thingyan some indication will be given, so will wait until then. Some partners have indicated some capacity to respond to water shortages. 

· Partners also discussed the 4W. Find that it is too lengthy when separate tracking is required for camps, communities, standard humanitarian operations and the floods. A one-day workshop is planned where feedback from partners will be discussed and consolidated to be presented to the Cluster for further action.

· Currently working with 20 LNGOs as part of preparedness response for next cyclone to ensure capacities to respond exist, and conducted a disaster preparedness workshop last month. 


	Topic 4 : Kachin Update

	Summary of discussions
	· Reports that 46 IDP camps (30% of all camps) are prone to water shortages. Water trucking may be the only solution for IDPs camps in Hpakant. WASH meeting was organized in Myitkyina on 15th March for water shortage preparedness. In case of any critical water shortage issues, the ERF, led by SI, may be used for the WASH response. 

· Based on February 4W matrix, 97 IDP camps (63%) will no longer be targeted by WASH projects by the beginning of May 2016. This raises concerns re: continuity of access to WASH facilities and services. On-going WASH projects development that could led to significant increase of WASH actors from May onwards if confirmed (Plan / ADRA support to KBC)

· Current trend for increased movement of IDPs leading to new shelter related WASH needs (to transitional locations, extension of crowded IDPs camps…) 

· NGO staff and WASH cluster members participated in a WASH cluster meeting on 15 March focusing on water shortage preparation in Kachin/NSS and sanitation in largest NGCA camps located in NGCA. Subsequent meeting planned for mid-May (TBC).

· 6,700 people displaced in NSS. Monitoring and follow up required.  

· Finalization of WASH cluster strategy ongoing.

· New WASH cluster officer based in Lashio to support response in NSS. 

· Joint monitoring conducted by UNICEF, Township Education Officer and ADRA in 21 schools in Waingmaw

· Meeting on 22 March with SI, state development affairs authorities and WASH cluster team re: sanitation in southern Kachin and on-going sanitation survey carried out by SI

· Oxfam ceasing WASH programs and international WASH staff from SI will leave mid-year so international WASH presence in Kachin will cease. 


	Action Points
	

	Topic 5 : Monitoring Framework/4W redesign process 

	Summary of discussions 
	· Cluster monitoring framework needs to be revamped and revised based on December/January workshops. The idea is to have a tool that reflects actual WASH situation in the protracted crisis of Rakhine and Kachin. The data analysis should serve as an advocacy and fundraising tool, monitoring trends, costs and revamped from a “coverage” focus to a “O&M/functionality” content. Need to align with MIMU/CCCM coding/population figures. Main overall goal is to simplify and save time for partners, and have an useful tool. 

· Sunny analyzed the types of data currently gathered and categorized them to ensure the O&M focus as well as proxy indicators for impact were considered. Majority of indicators are for “coverage so we hope to shift that to “O&M” indicators.
· Consultation with partners on what questions they would like the 4W/monitoring tool answered? Which leads to what indicators should be prioritized while considering partners’ capacity, support from CCCM, simplification of 4W, etc.
· A guidance document was presented with suggested categories and indicators as a starting point of discussion with partners. State level clusters coordinators started consulting their partners for suggestions using that guidance.

· What process partners would like to be followed? Partners agreed to keep the feedback at state level for Rakhine and Kachin and requested to meet on May 2nd to consolidate the proposals from each state and finalize/prioritize indicators to form a consolidated monitoring tool. 

· State level WASH Cluster coordinators will begin to also meet with CCCM to explore coordination and support for monitoring of WASH. 

· Preliminary discussions took place with MIMU and CCCM at Yangon level

· The cluster coordination can support on the roll out and “trainings” to ensure the new form is clear to everyone 

	Action Points 
	· Rakhine, Kachin and North Shan consultations with partners – partners’ feedback expected by April 21, with consolidation by April 27 
· Draft template to show at next cluster meeting 
· May 2nd, 2pm the national wash cluster partners will meet for a mini-workshop session to consolidate the state inputs and validate a final 4W tool

· Follow up with CCCM cluster and MIMU


	Topic 6 : Emergency preparedness 

	Summary of discussion
	· Establish and define linkages with government: At the Kachin level, a lot more moves towards linkages with the DRD, DDH, etc. But it is very tricky at the moment establishing linkages and getting people on board given election, recent political changes, etc. WASH primary focal partners continue to be DRD and DPH. Linkages to RRD are maintained primarily through OCHA.
· Stockpiling: Stockpiles can be a poor indicator for preparedness. Trying to change approach what is the WASH response capacity instead of referring to stocks. Using one database rating ‘capacity’ country-wide may not be useful, as the capacity in Kachin is far better than the capacity in Rakhine, but resources/capacity can’t be moved easily. It’s a better idea to separate by location. Suggestion to use three highest risk locations and then define the WASH cluster response capacity in these areas. As a first exercise provide information on where you can and cannot respond. OCHA will have a table topics discussion on Wednesday, and one topic for discussion is Minimum Preparedness Actions and how to map it out.

· Contingency agreements with suppliers: UNICEF will update cluster with contingency agreements with pre-sourced suppliers to fast track procurement process during emergency. This came about during the floods through lessons learnt. Cluster asks that all agencies have basic contingency stocks and to have suppliers available to process orders. 

· MIRA: Lessons Learned from floods was that with six pages of information collected, only 1/3rd was used so MIRA is being tailored and tested. Also mobile app will be launched. In all will now be three pages including one page of introductory guidance. 
· Water Shortage: DRD is anticipating water shortages affecting an estimated 476,000 people across 79 townships in Rakhine, Sagaing, Mandalay & Magway. This does not include figures for other regions that are likely severely impacted. UNICEF has worked to provide some support through DRD in these states/regions and small scale support in Hakha town. Key recommended actions at  this stage:
1. Public awareness raising on water conservation

2. Provision of bulk water storage containers at village level

3. Water tankering with chlorination
RRD has held 2 water shortage & fire related meetings to coordinate and at this stage there is no specific action plan from government. This will likely come after Thingyan. WASH Cluster has made some preliminary analysis based upon publicly available satellite data which is attached to these minutes.


	Topic 7 : AOB

	Summary of discussion
	· DESLUDGING KACHIN: Consultant working with SI and meeting with regional and state level to discuss regulations and look how support can effectively be given to TDC. Currently at the crossroads of humanitarian and development. Should build capacities of local authorities to lead on WASH efforts. 

· KACHIN/NSS ERF FUND: Lead by SI with SCI was main operational partner in NSS last year. Question is how to cover beyond minimum assistance to become more long-term. Determining funding situation (shorter term funding) on a case by case basis. Discussed moving SI function to Shan. Maybe can redirect money this year, but to be seen on case by case basis. Struggling on fund visibility going forward.

· Capacity building plan for partners in Kachin will be produced and rolled out next month. More on this to come.

· UNICEF developing WASH emergency response training for capacity building purposes. To conduct through TOT. If model works can be rolled out elsewhere.

· Effects of El Nino expect to be felt in some parts of Myanmar more than in others. Have used what information available from DRD together with satellite imagery and hazard info and overlaid information to compile hazard risks for Myanmar. Shows area of greatest impact will be Rakhine, Ayeyarwady, Tanintharyi, Mon and Bago. 

	Action point
	· Cluster partners at state level are expected to review and provide inputs for the new monitoring framework (deadlines agreed with their respective clusters)


	Attachment : Attend list 
[image: image1.emf]Attendance list.pdf


_1521618833.pdf


