

Other updates	<ul style="list-style-type: none"> - <u>Recreational activities:</u> <ul style="list-style-type: none"> o 06.10 Caneball Competition for Adult Men and Youth Boys; o 13.10 Focus group discussion with youth female; o 13.10 Focus group discussion women and elderly women; o 15.10 Focus group discussion with youth male group; o 15.10 Focus group discussion with men and elderly; o 15.10 Fairytale writing competition for youth at OTC Library; - <u>Monitoring and referral:</u> <ul style="list-style-type: none"> o Wash Infrastructure monitoring on the 4th week of the month. o CRM on-going
----------------------	---

Camp Sectoral Update		Planned activities
Shelter <i>DRC-UNHCR</i>	<ul style="list-style-type: none"> - Warehouse is damaged. - The shelter renovation in OTC has not started yet. 	<ul style="list-style-type: none"> - DRC is assessing the damages of the warehouse.
Non Food Items <i>DRC-UNHCR</i>	<ul style="list-style-type: none"> - No distribution is scheduled for this month; 	
WASH-Food <i>CDN</i>	<ul style="list-style-type: none"> - Training scheduled for the current month for CDN volunteers on: <ul style="list-style-type: none"> o Hand-washing o Waste management o Food sanitation o Safe water and water storage - Food loading and distribution. 	<ul style="list-style-type: none"> - Volunteer performance survey on the 13th and GAP survey on the 6th. - Celebration of Hand Washing Day on the 15th - Food distribution monitoring.
Health <i>IRC</i>	<ul style="list-style-type: none"> - Planning to provide basic health care training for CHWs(Community Health Workers). 	<ul style="list-style-type: none"> - Health profiling data-collection on-going; - Regular activities on-going.
Nutrition-MHCP <i>ACF</i>	<ul style="list-style-type: none"> - MHCP activities (Mental Health and Care Practices) - Psychosocial Counseling, Support Group, Home Visits are on-going at OTP center. - Support group for women, men, mother in law and tba/th; 	<ul style="list-style-type: none"> - Regular activities on-going.
Education <i>SCI</i>	<ul style="list-style-type: none"> - Nothing was reported. 	<ul style="list-style-type: none"> - Nothing was reported.
Protection <i>DRC</i>	<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's group facilitators and regular

		FGDwith the women.
Child Protection <i>DRC</i>	<ul style="list-style-type: none"> - Awareness session to parenting groups on the 5th and 21st at the Youth Centre; - Awareness raising event for Youth Groups on the 8th at the Youth Centre; 	<ul style="list-style-type: none"> - Regular activities on-going;
Security and Safety	<ul style="list-style-type: none"> - Nothing to report. 	<ul style="list-style-type: none"> - Nothing to report.
Community Participation & Social Cohesion	<ul style="list-style-type: none"> - IOM provided CCCM training to FOAs and incentive workers in September in OTG-north. 	<ul style="list-style-type: none"> - IOM: 2-day training focusing on Psychosocial support as First Aid in Camp Settings to be held on October 8th and 9th.