

Monthly Camp Report: Sin Tet Maw

Reporting Period: February 2015

The report presents an overview of the situation in the camp, including basic demographic data, infrastructures and access to services as of February 2015. Information has been compiled based on various data sources, monitoring exercise and formal/informal interview with camp residents. Additional information on camp information can be made available upon request to: **Htay Naing** (htay.naing@savethechildren.org), **Tin Myo Aung** (mgtinmyoang09@gmail.com)

Monthly Highlights	➤ A camp resident was killed when a stone hill collapse on him.
---------------------------	---

Demographic Snapshot* <small>*All data as of November 2014 unless otherwise mentioned</small> <small>Source: CFA Household Assessment and monitoring, CMC data</small>	Shelter and Population											
	Longhouse/ Shelter Unit	Occupied Shelter units	Total # of Household /individual	Total Male Population/%	Total Female Population/%							
	94/752	752	641 HH ¹ / 2405 individual	1149/47.8%	1256/52.2%							
	Age and Gender breakdown											
	< 5 Yrs		6 to 11 Yrs		12 to 17 Yrs		18-25 Yrs		26 to 59 Yrs		> 59 Yrs	
	M	F	M	F	M	F	M	F	M	F	M	F
206	211	198	218	135	139	288	321	287	320	35	47	
Persons with Specific Needs												
CR	SC	UC	SP	WR	ER	DS	SM					
0	0	0	0	26	0	0	0					
Mortality Rate (as of February 2015)												
Birth		Death < 5 Yrs		Death > 5 Yrs								
M	F	M	F	M	F							
1	1	0	0	1	0							
<small>**CR-(Child at Risk - all categories), SC-(Separated Child), UC-(Unaccompanied Child), SP-(Single Parent - males & females), WR-(Women at Risk, including SGBV), ER-(Elderly at risk - all categories), DS-(Disabilities - all categories), SM-(Serious Medical conditions - all chronic conditions)</small>												

Camp Level Update	
Camp Management	<ul style="list-style-type: none"> In the regular meeting between CM team and CMC, the issue of deteriorating shelter condition and the need for renovation prior to rainy season was raised particularly in

¹ In this camp occupancy defined by family <5 individuals=1 shelter unit, > 5 indiv = 2 shelter units and > 10 individuals = 3 shelter units.

Support	advance of strong winds. The government has tasked the CMC to record and report every month the fishing boat departure/arrival and list of fishermen aboard as a security measure. Additionally the government also tasked the CMC to update every time there's IDP movements (arriving and departing STM).
Other updates	<ul style="list-style-type: none"> • SCI food distribution conducted at STM on February 11th, food package includes Rice, Pulse, Oil and Salt for a total of 2412 IDPs. Additionally 1.406 MT Rice Soya Bean Blended Food were also distributed for >5 yrs children, pregnant Women and lactating mothers.

Comment [NP1]: Just from the IDP camp or from the villages as well?

Comment [NP2]: Was there any mention of why?

Camp Sectoral Update	Planned activities
Shelter <i>Government</i> <ul style="list-style-type: none"> • CM team reported to Shelter Cluster/UNHCR the shelter condition in the camp, list of damaged shelter have been provided and response is awaited. 	<ul style="list-style-type: none"> • Ongoing shelter condition monitoring
Non Food Items <ul style="list-style-type: none"> • Nothing to report 	<ul style="list-style-type: none"> • Nothing to report
WASH <i>Save the Children</i> <ul style="list-style-type: none"> • 20 new bathing spaces and hand pumps installed/completed • 2 new tube wells constructed for the youth centre. • Installation of 25 hand washing station byt the latrines • Repairs of 15 hand pumps, repair and desludging of 3 latrines. • Ongoing cleaning campaign, Hygiene education session for School and Camp and Hygiene promotion meeting with peer mother and child group • Daily distribution of chlorinated drinking water distribution. Total distributed for February 1,219,500 liter. 	<ul style="list-style-type: none"> • CM team to follow up the result of wash survey and plan of was infrastructure construction/repairs.
Health <i>MOH/MHA</i> <ul style="list-style-type: none"> • MOH and MHA provides health services every Monday and Friday. • The township health team inoculated the under five children for measles on February 23rd 	<ul style="list-style-type: none"> • Nothing to report
Nutrition <i>Save the Children</i> <ul style="list-style-type: none"> • 4 parent peer group meetings conducted, each group consisted of 20 participant father and mother. • Mother to Mother support training provided to 20 mothers • Nutrition values awareness raising and mosquito nets provided to 20 participants 	<ul style="list-style-type: none"> • Regular monitoring of nutrition cases, parent peer groups and mother to mother meetings as scheduled

<p>Education</p> <p><i>Save the Children</i></p>	<ul style="list-style-type: none"> Fencing for the TLS and NFE schools constructed. Township education team exam the students for grade 5 on 23.2.2015. 	<ul style="list-style-type: none"> Nothing to report
<p>Livelihood</p>	<ul style="list-style-type: none"> The township administrator provided 11 small boats and fishnets for livelihood activities. Trading activities between the camp and Sin Tet Maw Rakhine villager continues SCI Livelihood team provided 12 sewing machines for the youth bank group 	<ul style="list-style-type: none"> Tailoring training planned for >18 girls by SCI livelihood team
<p>Protection</p> <p><i>DRC</i></p>	<ul style="list-style-type: none"> Awareness raising with Father and Mother groups on family relationships. The GVB team trained CMC and religious leaders on gender issues and referral system 	<ul style="list-style-type: none"> Nothing to report
<p>Child Protection</p> <p><i>SP Agency name</i> SCI</p>	<ul style="list-style-type: none"> Living in Harmony training for 30 out of school children (> 10 year old), 5 animators, and 2 Community Development Facilitators. Excel (life skill training) and MASC (forum theatre) to 20 children (>13 year olds), 5 animators and 2 Community Development Facilitators. 	<ul style="list-style-type: none"> SCI's CP Team provide to child latrine and fencing for CFS.
<p>Security and Safety</p>	<ul style="list-style-type: none"> Fire bridge team formed by CMC. 	<ul style="list-style-type: none"> Nothing to report
<p>Community Participation & Social Cohesion</p>	<ul style="list-style-type: none"> Camp social and burial support association provided burial cost assistance to a family for. 	<ul style="list-style-type: none"> Nothing to report