

	<ul style="list-style-type: none"> ○ Women group during the 1st week; ○ Elderly group during the 1st week;; ○ Youth group female during the 1st week; ○ Youth group male during the 1st week;
Other updates	<ul style="list-style-type: none"> - <u>Recreational activities</u> <ul style="list-style-type: none"> ○ Snack making competition with women group on the 4th week. - <u>Monitoring and referral:</u> <ul style="list-style-type: none"> ○ Wash Infrastructure monitoring on the 4th week of the month. ○ Hygiene Kit distribution monitoring (depending on distribution 'schedule). ○ Food distribution (depending on distribution 'schedule). ○ CRM on-going.

Camp Sectoral Update		Planned activities
Shelter <i>DRC-UNHCR</i>	Due to the cyclone Komen, several shelters have been partially or totally damaged in the camp. DRC conducted a rapid shelter assessment the week after the cyclone. The results of the assessment have been shared with CCCM and Shelter Cluster.	RSG has currently committed to respond to the shelter needs in the camps, especially in the camps covered by DRC CCCM. Although the renovation and repair of the partially damaged shelters have been undertaken by the CMCs, the totally damaged shelter are not been prioritized, therefore some IDPs are currently occupying TLSs, community buildings and communal kitchen as refuge.
Non Food Items <i>DRC-UNHCR</i>	<ul style="list-style-type: none"> - UNHCR is planning to distribute NFIs to those HHs who have been affected by the cyclone. 	
Food <i>Plan International</i>	<ul style="list-style-type: none"> - Plan informs that they are waiting the WFP distribution schedule for the month of September. 	<ul style="list-style-type: none"> - Post-distribution monitoring is on-going.
WASH <i>SI</i>	<ul style="list-style-type: none"> - Latrine desludging is running normally. - Hygiene kits refilling on the 10th of August. 	<ul style="list-style-type: none"> - Weekly mass cleaning campaign and waste management on-going; - Regular hygiene promotion sessions at HH level and at TLSs; - Regular borehole maintenance; - On-going drainage cleaning campaigns.
Health <i>Mercy Malaysia</i>	<ul style="list-style-type: none"> - Although Mercy Malaysia informed the CCCM team that the clinic is running regularly from Monday to Friday, from 9am. to 2pm, our monitoring activities showed that the clinic closes before 1 pm. Several IDPs have been complaining on the lack of medical services during the CCCM field meeting. 	<ul style="list-style-type: none"> - Nothing was reported.
GBV <i>IRC</i>	<ul style="list-style-type: none"> - Distribution of Dignity kit; - Psychosocial support, case management, referral and counseling will be available upon IDPs' request. 	<ul style="list-style-type: none"> - A long-term behavior change intervention through group discussions with the community, called "Coffee and Tea session", every Wednesdays/Thursdays at

	<ul style="list-style-type: none"> - After two weeks from the cyclone Komen, IRC in collaboration with Radio Rakhine shared awareness messaging on psychosocial support and prevention of sexual exploitation and abuse across Rakhine state. 	<p>2-4pm.</p> <ul style="list-style-type: none"> - Recreational activities like (sewing, embroidery, beading, math, literacy, painting/art, girls game time) take place at the centers each week. - General information sessions, focus group discussions and all other activities are on-going.
<p>Nutrition-MHCP <i>ACF</i></p>	<ul style="list-style-type: none"> - MHCP activities (Mental Health and Care Practices) - (psychosocial support for caretakers, Pregnant and lactating women, Breastfeeding counseling) in all ACF OTPs. 	<ul style="list-style-type: none"> - Regular activities on-going.
<p>Education <i>SCI</i></p>	<ul style="list-style-type: none"> - Nothing was reported. 	<ul style="list-style-type: none"> - Nothing was reported.
<p>Protection <i>DRC</i></p>	<ul style="list-style-type: none"> - Protection Team will continue working with PSNs in the camps and following up on them and identification of PSNs for IPAs and distribution. - Identification of protection concerns. 	<ul style="list-style-type: none"> - Regular protection activities on-going. - On-going FGD with elderly and psychosocial support training for the elderly. - Monthly meeting with the women group facilitators and regular FGD with the women.
<p>Child Protection <i>SCI</i></p>	<ul style="list-style-type: none"> - Nothing was reported. 	<ul style="list-style-type: none"> - Nothing was reported.
<p>Security and Safety</p>	<ul style="list-style-type: none"> - Nothing to report. 	<ul style="list-style-type: none"> - Nothing to report.
<p>Community Participation & Social Cohesion</p>	<ul style="list-style-type: none"> - CCCM is planning to conduct a training on DRR in collaboration with IOM and Cluster lead to field based staff and community. 	<ul style="list-style-type: none"> - IOM: Training on DRR for CCCM field assistants will take place on the 2nd week at OCHA.