

NFI/Shelter WG Sector Coordination Meeting

12 of April, 2016

NFI/Shelter WG Sector Coordination Meeting	
<i>Meeting Subject:</i>	NFI/Shelter Working Group Sector Coordination
<i>Time & place of meeting:</i>	14.00, room 222, Ministry of Macedonia and Thrace, Thessaloniki
Meeting Chaired by:	UNHCR
Co-chaired by:	IOM
Minutes prepared by:	Skerlida Agolli (UNCHR)
<i>Present:</i>	UNHCR, IOM, Caritas, , Save the Children, IRC, IFRC, Drop in the Ocean, NRC, CRS, Praksis, Samaritan's Purse, Ministry of Macedonia and Thrace
<i>Absences:</i>	N/A
<i>Additional comment:</i>	N/A
<i>Next Meeting</i>	Tuesday, 26 th of April, 2016 Venue: Thessaloniki, Ministry of Macedonia and Thrace, Room: TBC

Agenda

1. Listing and compilation of NFI stock in the region
2. Feedback on the 3W (Who does What and Where)
3. Activities update
4. NFI Sector Meeting frequency
5. AOB

1. Listing of NFI stock in the region

All actors are urged to share their NFI stock in the region so that we have a compiled document with all available NFIs for the camps in the region. So far only a few actors participating in the sector have shared their stock reports and/or indicated the region they would like to take over NFI activities.

2. Feedback on the 3W

All actors are also urged to provide their feedback in the 3W mapping in order to avoid possible overlapping and identify gaps as per location.

3. Activities Update

Mass distribution by Samaritan's Purse

A mass distribution of NFIs will be carried out in all camps by Samaritan's Purse, based on the NFI basket agreed by the Sector. The date of the distribution is not yet finalized. The distribution plan will be shared with all partners by the next meeting.

Pieria-Petra Olybou

ADRA is working on improving the conditions in the site, possibly with containers for accommodation. This is under negotiation with the authorities, while continuing to work jointly with all the partners in filling the existing gaps and starting the activities.

IOM

IOM has not yet finalized the NFI stock list to be procured for the North. So far, hygiene packets have been distributed in Athens- a kit to be coordinated with the WASH sector- still in process of procurement.

NRC

NRC is working on registration in the North while has already shared their available stock on the national level- has the resources for 5 teams possibly working on boutique shelter, UAM shelter, child friendly spaces etc.

NRC would like to hear from the sector of areas of possible intervention.

CRS

CRS is just getting registered and scouting possibilities of engagement in the North. In Athens, CRS is active in shelter for special groups (UAMs, women alone etc.)

Drop in the Ocean

Drop in the Ocean is working in Nea Kavala site, where is active in NFI distribution, in cooperation with the Hellenic Army.

Praksis

Praksis is doing NFI distribution in Eidomeni and Thessaloniki port. In the Thessaloniki warehouse, Praksis distributes hygiene items, clothes and shoes.

Praksis reported a shortage in basic hygiene items, like toilet paper, baby wipes and diapers.

Samaritan's Purse

SP informed the partners of their availability in backpack hygiene kits (including women kits, shoes etc.).

Save the Children

Save the Children started activities in Nea Kavala and Cherso, where beside their protection activities, are also distributing jackets for children up to 12 years old, solar lamps with usb, new born baby kits and baby sleeping bags. Save the Children is expecting now the recreational kits.

IRC

IRC is looking into opening a kiosk for one shot distribution – then rotating this activity per camp.

HRC

HRC is distributing NFIs in Eidomeni and Diavata. In Diavata, HRC is distributing every other day hygiene items, blankets, water and condoms. HRC is preparing a two-week distribution plan that is going to share with all the partners.

4. NFI Sector Meeting Frequency

As it was agreed by all partners, the NFI Sector Meeting will take place every other week, on Tuesday at 14.00. Venue: TBC

5. AOB

- Make sure to include NFI discussions in the sites and coordinate with other actors and volunteers active in NFI distribution per site.
- Flooring: As ADRA will replace the tents in Petra Olybou with containers, Caritas is looking into other sites that could distributing with flooring of the tents, as discussed in the previous meeting.
- How to address possible shortages like those reported by Praxis?