

Monthly Camp Report: **Say ThaMar Gyi** (inclusive of PhweYaKone) Reporting Period: 10-2015

The report presents an overview of the situation in the camp, including basic demographic data, infrastructures and access to services as of October 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 Costarelli veronica.costarelli@drcmm.org

Monthly Highlights	<ul style="list-style-type: none"> ➤ ACF-DRC: renovation of community building is completed. ➤ IOM CCCM: training on Psychosocial First Aid for Camp Settings on the 8th and 9th October.
---------------------------	---

Demographic Snapshot* *Updated as of April 2015 Source: HH survey done by CCCM	Shelter and Population <table border="1" style="width: 100%; text-align: center;"> <tr> <th colspan="2">Longhouses</th> <th colspan="2">Occupied Shelter units</th> <th colspan="2">Total # of Household /individual</th> <th colspan="2">Total Male Population/%</th> <th colspan="2">Total Female Population/%</th> </tr> <tr> <td colspan="2">300</td> <td colspan="2">2,585</td> <td colspan="2">2,547/12,189</td> <td colspan="2">5,893/48.3%</td> <td colspan="2">6,296/51.7%</td> </tr> </table>												Longhouses		Occupied Shelter units		Total # of Household /individual		Total Male Population/%		Total Female Population/%		300		2,585		2,547/12,189		5,893/48.3%		6,296/51.7%																													
	Longhouses		Occupied Shelter units		Total # of Household /individual		Total Male Population/%		Total Female Population/%																																																			
	300		2,585		2,547/12,189		5,893/48.3%		6,296/51.7%																																																			
	Age and Gender breakdown <table border="1" style="width: 100%; text-align: center;"> <tr> <th colspan="2">< 5 Yrs</th> <th colspan="2">6 to 11 Yrs</th> <th colspan="2">12 to 17 Yrs</th> <th colspan="2">18-25 Yrs</th> <th colspan="2">26 to 59 Yrs</th> <th colspan="2">> 59 Yrs</th> </tr> <tr> <th>M</th><th>F</th><th>M</th><th>F</th><th>M</th><th>F</th><th>M</th><th>F</th><th>M</th><th>F</th><th>M</th><th>F</th> </tr> <tr> <td>1277</td><td>1293</td><td>1337</td><td>1219</td><td>852</td><td>844</td><td>901</td><td>1275</td><td>1335</td><td>1475</td><td>190</td><td>180</td> </tr> <tr> <td>49,7%</td><td>50,3%</td><td>52,3%</td><td>47,7%</td><td>50,2%</td><td>49,8%</td><td>41,4%</td><td>58,6%</td><td>47,5%</td><td>52,5%</td><td>51,4%</td><td>48,6%</td> </tr> </table>												< 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	1277	1293	1337	1219	852	844	901	1275	1335	1475	190	180	49,7%	50,3%	52,3%	47,7%	50,2%	49,8%	41,4%	58,6%	47,5%	52,5%	51,4%	48,6%
	< 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																																																	
1277	1293	1337	1219	852	844	901	1275	1335	1475	190	180																																																	
49,7%	50,3%	52,3%	47,7%	50,2%	49,8%	41,4%	58,6%	47,5%	52,5%	51,4%	48,6%																																																	
Persons with Specific Needs** <table border="1" style="width: 100%; text-align: center;"> <tr> <th>CR</th><th>SC</th><th>UC</th><th>SP</th><th>WR</th><th>ER</th><th>DS</th><th>SM</th> </tr> <tr> <td>54</td><td>18</td><td>78</td><td>467</td><td>69</td><td>26</td><td>104</td><td>144</td> </tr> </table>												CR	SC	UC	SP	WR	ER	DS	SM	54	18	78	467	69	26	104	144																																	
CR	SC	UC	SP	WR	ER	DS	SM																																																					
54	18	78	467	69	26	104	144																																																					
Mortality Rate <table border="1" style="width: 100%; text-align: center;"> <tr> <th colspan="2">Birth</th> <th colspan="2">Death < 5 Yrs</th> <th colspan="2">Death > 5 Yrs</th> </tr> <tr> <th>M</th><th>F</th><th>M</th><th>F</th><th>M</th><th>F</th> </tr> <tr> <td>0</td><td>0</td><td>1</td><td>0</td><td>0</td><td>4</td> </tr> </table>												Birth		Death < 5 Yrs		Death > 5 Yrs		M	F	M	F	M	F	0	0	1	0	0	4																															
Birth		Death < 5 Yrs		Death > 5 Yrs																																																								
M	F	M	F	M	F																																																							
0	0	1	0	0	4																																																							
<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 Support	<ul style="list-style-type: none"> - <u>Field camp coordination meeting held in September:</u> Agencies present: (CCCM), MRF (Health), DRC (Protection), DRC (Wash), Plan (Food), SCI (Nutrition), SCI (Child Protection) <ul style="list-style-type: none"> ▪ DRC WASH informed that they provided one core kit and two refill kits in the second week of September; ▪ General updates from different actors; ➤ <u>Next Camp Coordination meeting</u> at field level is scheduled on the 27th of October at 10:30.

	➤ <u>Next meeting with CMC members</u> is scheduled on the 8 th of October at 10:30.
Other updates	<ul style="list-style-type: none"> - <u>Recreational activities</u> <ul style="list-style-type: none"> ○ 05.10. Fairytale competition with youth group; ○ 12.10 Focus group discussion women and elderly women; ○ 12.10 - Focus group discussion with youth female; ○ 21.10 Focus group discussion with youth male group; ○ 21.10 Focus group discussion with men and elderly; - <u>Monitoring and referral:</u> <ul style="list-style-type: none"> ○ Wash Infrastructure monitoring on the 4th week of June. ○ CRM on-going.

Camp Sectoral Update		Planned activities
Shelter <i>DRC-UNHCR</i>	<ul style="list-style-type: none"> - The totally damaged shelters have not been repaired yet by the CMCs.	
Non Food Items <i>DRC-UNHCR</i>	<ul style="list-style-type: none"> - No distribution is scheduled for this month.	
Food <i>Plan International</i>	<ul style="list-style-type: none"> - Post-distribution monitoring was not conducted in September.	<ul style="list-style-type: none"> - Plan informs that they are waiting for the WFP distribution schedule for the month of October.
WASH <i>Oxfam in STMG DRC in PYG</i>	<p>DRC :</p> <ul style="list-style-type: none"> - Provided one core kit and two refill kits in the 2nd week of September; - Wash facilities assessment was conducted at the end of September; <p>OXFAM: nothing was reported.</p>	<p>DRC:</p> <ul style="list-style-type: none"> - Regular wash facilities monitoring; - Regular home visit to all HHs; - Solid waste management training for incentives workers. <p>OXFAM: nothing was reported.</p>
Health <i>IRC-MRF</i>	<ul style="list-style-type: none"> - IRC clinic opens from Monday to Friday at 9:00 AM to 2:00 PM. - MRF clinic: Regular MRF clinic is running Monday to Friday (9:00 to 12:00). On Friday, the clinic runs from 9:00 to 12:30.	<ul style="list-style-type: none"> - Health profiling data-collection on-going; - Regular activities on-going.
GBV <i>IRC</i>	<ul style="list-style-type: none"> - Distribution of Dignity kit - Psychosocial support, case management, referral and counseling will be available upon IDPs' request.	<ul style="list-style-type: none"> - A long-term behavior change intervention through group discussions with the community, called "Coffee and Tea session", every Wednesdays/Thursdays at 2-4pm; - Recreational activities like (sewing, embroidery, beading, math, literacy, painting/art, girls game time) take place at the centers each week;

		- General information sessions, focus group discussions and all other activities are 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;	- Regular activities on-going.
Education <i>SCI</i>	- Nothing was reported.	- 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 group facilitators and regular FGD with the women.
Child Protection <i>SCI</i>	Nothing was reported.	Nothing was reported.
Security and Safety	- Nothing to report.	- Nothing to report.
Community Participation & Social Cohesion	- IOM provided CCCM training to FOAs and incentive workers in September in OTG-north.	- IOM: 2-day training focusing on Psychosocial support as First Aid in Camp Settings to be held on October 8 th and 9 th .