

Monthly Camp Report: Baw Du Pha 1

Reporting Period: 06-2015

The report presents an overview of the situation in the camp, including basic demographic data, infrastructures and access to services as of June 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: Veronica Costarelliveronica.costarelli@drcmm.org

Monthly Highlights

- RSG has started the repair and maintenance of shelters in the camp throughout the support of the CMC members.
- The starting date of Ramadan is on June 16, 2015.

Demographic Snapshot*

Shelter and Population								
Longhouses	Occupied	Total # of	Total Male	Total Female				
	Shelter units	Household /individual	Population/%	Population/%				

Age and Gender breakdown

	< 5	Yrs	6 to 1	1 Yrs	12 to	17 Yrs	18-2	5 Yrs	26 to	59 Yrs	> 59) Yrs
	M	F	M	F	M	F	M	F	M	F	M	F
ĺ												
ĺ												

*Updated as of April 2015

Source: HH survey done by CCCM

Persons with Specific Needs**

CR	SC	UC	SP	WR	ER	DS	SM
Х	Х	Х	Х	Х	Х	Х	Х

Mortality Rate

1-101 tuilty Rute								
Bi	rth	Death	< 5 Yrs	Death > 5 Yrs				
M F		M	F	M	F			
0	0	0	0	0	1			

**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)

Camp Level Update

Camp Management Support

Field camp coordination meeting held in May:

- o Agencies Present: DRC (CCCM), SCI (Nutrition), SI (Wash), Plan (Food)
 - **Food:**food ration were delivered for the month of May on the 12th and 13th and distributed on the 13th
 - General updates from different actors;
- Next Camp Coordination meeting at field level is scheduled on June 23 at 10:30.
- <u>Next meeting with CMC members</u> is scheduled on the 2nd week of June (time and day to be confirmed).

	Focus Group Discussion with the Women, Men and Elderly groups is scheduled on the 2^{nd} week of June (time and day to be confirmed). Focus Group Discussion with the Youth group is scheduled on the 4^{th} week of June (time and day to be confirmed).			
Other	- <u>Painting competition</u> with youth group on the 4 th week of June.			
updates	- <u>Support of identified PSNs</u> on-going.			
apaates	- Monitoring and referral:			
	 Wash Infrastructure monitoring on the 4th week of June. 			
	 Education monitoring on the 1st, 2nd& 3rd week of June. 			
	 Hygiene Kit distribution monitoring (depending on distribution' schedule). 			
	 Food distribution (depending on distribution' schedule). 			

Camp Sectoral	Update	Planned activities			
Shelter DRC-UNHCR	It was reported that RSG has started the Repair and Maintenance of shelters in the camp targeting the most damaged shelters.				
Non Food Items DRC-UNHCR	- No distribution planned for BDP 1 camp.				
WASH	 Latrine renovation activities have restarted, first round of repairs focusing on improving access is ongoing (148/212 completed). A second round of major repairs will be conducted between end of May and June prior to rainy season to prepare the upgrade of latrines with concrete floors (mainly work on the structure eg: pillars, slabs beams). Dismantlement of hazardous laundry slab roofing is ongoing; they will not be replaced due to the low usage of the concerned infrastructures. KAP survey has been conducted in camps and will provide inputs for the implementation of the next phase of hygiene promotion activities 	 Regular water-testing at household and borehole level Latrine desludging is running normally. Weekly mass cleaning campaign and waste management have been carried out Regular hygiene promotion sessions at HH level Regular borehole maintenance On-going drainage cleaning campaigns Solar lighting installation on going; 21/25 installed. New referential of infrastructure is ongoing (will be completed by mid-June) 			
Health IRC	Health profiling data-collection on-going;Regular activities on-going.	- Health profiling data-collection on-going; - Regular activities on-going.			
GBV IRC	 IRC informs that during Ramadan the Women Center will open from 8:30 to 1 pm and from 2pm to 4:30 pm. General information sessions, focus group discussions and all other activities are on-going. 	 A long-term behavior change intervention through group discussions with the community, called "Coffee and Tea session", every Wednesdays/Thursdays at 2-4pm. IRC has started a cycle of personal 			

		development trainings and creative courses, which consist of sewing, embroidery, beading, math, literacy, painting/art, girls' game time. The courses will take place every week at the Women Center.
Nutrition ACF	- Nothing was reported	- Nothing was reported.
Education SCI	 Back to school campaign at TLS and Youth Center First day of school on June 1st with open enrollment. 	 Regular activities on-going. Distribution on Youth kits for secondary students on the 2nd and 3rd week of June PTA meeting is scheduled on the last week of June.
Protection DRC	- Protection Team will continue working with PSNs in the camps and following up on them.	- Regular protection activities on-going.
Child Protection DRC	 IPA assessment on the 2nd and 3rd week of the month at the Youth Center; IPA distribution from 22nd – 26th of June. 	 A meeting with Child Protection Group and Youth Facilitators is scheduled on June 29 at the Youth Centre; Monthly recreational events on the 3rd of June at the Youth Center.
Security and Safety	- Nothing to report.	- Nothing to report.
Community Participation &Social Cohesion	- Nothing to report.	- Nothing to report.