

Meeting minutes 11.03.14

SGBV Sub-Working Group UNHCR BO Amman, Jordan Big Conference Room

Agencies present: UNICEF, UNHCR, UNRWA, WFP, Action Aid, WCUK, AVSI, UN Women, CVT, UNFPA, INTERSOS, ICRC, ICMC, ACTED, SCJ, IFH/NHF, UNAIDS, IMC, CVT, TDH-Italy, IATF, JRC, SI-APS,

Agenda

- 1) IRC presentation on disabilities inclusion in SGBV programming
- 2) Updates from Azraq mission
- 3) Endorsement of SGBV Briefing Note
- 4) Update from Field SWGs and SGBV focal points
- 5) AOB

Agenda item	Discussion	Action points
IRC presentation on disabilities inclusion in SGBV programming	<p>The IRC and Women Refugee Commission (WRC) have conducted an assessment on disabilities inclusion in SGBV programming. (See attached presentation and documents).</p> <p>SWG suggested the development of a briefing/guidance note on disabilities inclusion in SGBV programming and to share the assessment findings with the National Council for Disabilities. Further suggestion to include analysis of existing legal framework for protection of persons with disabilities and SGBV. SWG agreed that the assessment findings should be incorporated into training materials and into the review of inter-agency CP/GBV SOPs. IRC will further liaise with the WRC consultant to start coming up with tools, and</p>	<p>IRC to share presentation and documents; chairs to keep SWG updated on progress</p>

	possibly training.	
Azraq	The opening date for Azraq has been announced by the MoI as 30 April. On 10 March members of the SGBV SWG conducted a visit to follow up on its last year's recommendations on SGBV prevention measures in Azraq. Met with the camp manager, WASH and Shelter colleagues, with the assistance of the Inter Agency GenCap advisor. Many of the SGBVSWG's recommendations from last year were implemented. Further observations were made in relation to the reception area, the flow of arrivals and shelters and WASH facilities. The mission group will draft the recommendations and circulate for review. SWG will also debrief the Azraq Camp Coordination Working Group.	Chairs to debrief Azraq team Chairs to circulate recommendations for review to SGBV SWG and other sectors
Field SWGs/TFs	<u>Early and forced marriage task force</u> ToRs and work plan have been enforced. Next meeting immediately after next SGBV SWG meeting <u>GBVIMS</u> Training to take place. 2 global GBVIMS advisors are coming to Amman from the global GBVIMS Steering Committee to conduct training. Following the mission, the information-sharing protocol (ISP) will be finalized and shared as appropriate. <u>SGBV focal points</u> Zaatari Safety Audit to be presented at next WASH meeting.	
Endorsement of SGBV Briefing Note	The SWG agreed to endorse the Briefing Note, subject to editorial amendments.	Final version to be widely disseminated by Coordinators
AOB	UNFPA is conducting a regional training on the clinical management of rape. Two places are available for Jordan.	Partners to submit nominations for attendance to UNFPA by Monday March 17

Next meeting **Tuesday 25 March, 9.00am, UNHCR BO Amman, Deir Ghbar Office**