

Shelter + NFI Sector WG: Samos

Date:	3 August 2016	
Participants:	HCDCP, Save the Children, Praksis, Hellenic Red Cross , BRF, Samos volunteers, UNHCR, Arsis	
Chair:	Maria Mega (mega@unhcr.org), UNHCR	
Agenda	<ol style="list-style-type: none"> 1. Shelter updates inside and outside the RIC 2. Provision of NFIs & gaps inside and outside the RIC 	
Key	<p>WG= Working Group RIC = Reception and Identification Centre RIS = Reception and Identification Service ATD= Alternative to Accommodation UAMs = Unaccompanied Minors NFIs = Non Food items SV = Samos Volunteers HRC = Hellenic Red Cross SP= Samaritan Purse</p>	
Agenda item	Discussions	Action points
1 .Shelter Updates Inside and outside the RIC	<p>Shelter updates inside the RIC:</p> <ol style="list-style-type: none"> 1. Shading inside the RIC for weather protection 2. 5 RHUs roof have been placed by UNHCR/SP at the first level of the upper part of the RIC. 3. HRC placed the big tent in the low part used for recreational activities. HRC emphasized the need for shading structures where the big tent is placed. 4. Proper Shelter for UAMs. 5. Tents availability. 6. Placement of A/Cs in the upper section; preferably with A/Cs closets to ensure safety and sustainability. 7. Shelter Mapping 	<ol style="list-style-type: none"> 1. Shading of the Medical Area to be completed by SP until 8 August. 3. HRC to remove the small tent from the lower part 4. Save the Children advocated RIS for UAMs to be removed in containers. 5. All actors agreed that tents do not pose an urgent need to be covered for the time being, due to available stock. 6. UNHCR to make an assessment to check the power electricity capacity/liaise with RIS 7a. UNHCR has finished the mapping and is responsible for the daily update. 7b. UNHCR to arrange a meeting with RIS and SP for Shelter Allocation.

	<p>Shelter situation outside the RIC:</p> <ol style="list-style-type: none"> 1. Reference to ATD sites on Samos , current and total capacity <ol style="list-style-type: none"> a. Praksis transit shelter for UAMs: 24current capacity /25 total capacity. b. Praksis emergency accommodation scheme: 12 current capacity /14-16 total capacity. c. Metaction transit shelter: 15 current capacity /20 total capacity d. Arsis (under relocation and vulnerable cases scheme): 16 current capacity / 20 total capacity by now. e. MSF hotel accommodation: 80 current capacity / ~ 200 total capacity. MSF will cease their operations on Samos and is seeking an NGO/Volunteer group to undertake the management of their ATD shelter. 	<p>1a. Praksis: 4 children to be transferred to Athens</p>
<p>2.NFIs provision and gaps inside and outside the RIC</p>	<p>NFIs provision and gaps inside the RIC:</p> <ol style="list-style-type: none"> 1. Lack of baby diapers sizes 4 b) adult diapers UNHCR and Army received diapers 2. Need for relocation of stock 3. No change in the distribution Schedule to new arrivals SV : Monday – Friday 8:00am – 17:00pm BRF: Monday – Friday 10:00pm - 06:00am SP: Monday – Friday 08:00am – 16:00pm SP on call during weekends from 08:00am – 18:00pm 	<ol style="list-style-type: none"> 2. ALL member to discuss with Medin, as soon as Medin Coordinator arrives on Samos, the relocation of their stock. 3. The Distribution Schedule to be displayed in the billboard.
	<p>NFIs provision outside the RIC:</p> <ol style="list-style-type: none"> 1. NFIs provision is covered in the ATDs on Samos. 2. MSF will cease their operations on Samos 	<ol style="list-style-type: none"> 1. All involved actors to inform All members in case of any need arises. 2. All actors to examine the possibility of receiving MSF NFIs stock
<p>Pending Feedback</p>	<p>The next meeting is suggested to be held on Thursday 17 August at 10:00am, at UNHCR office.</p> <ol style="list-style-type: none"> 2. All members agreed that the NFIs stock report in google drive will be updated bi-weekly and shared by all actors 	