

Child Protection in Emergencies Working Group Lebanon National Meeting

Date: February 18, 2016, 10:30am-12:30pm

Location: MoSA, 7th floor conference room

Agenda

1. Review of last CPiEWG Minutes and Action Points.
2. Members' and Related Sectors' Updates : MoSA – HCC – Education – GBV TF – Protection – MHPSS
 - MHPSS Update by Anthony. Self assessment tool to detect whether they are suffering from distress or stress. A lot happening in Health sector and Mental health sector. Not integrated properly the PSS on children with these sectors. Not influencing enough in terms of long term action plan. A systematic approach is needed including education, child protection, etc. If we don't act quickly we are missing this opportunity. We need to come together and work much more together with the health sector. PSS sector needs to look into details at the next PSS TF meeting.
 - UNICEF is funding for a CP person to work at MEHE who will be on boarding very soon at MEHE. USJ is working on a 10 hour training program, referral pathway. MEHE is willing to work with UNICEF/USJ and to develop a curriculum for TOT. MEHE does not want NGOS providing PSS at schools, but as an alternative this would help.
 - EU had presented its report to MoJ providing a long term assistance on J4C. 3-4 year plan. It is important to coordinate all initiatives on J4C because most of the NGOs are doing some consultancies on this.
 - HCC – Rita Karam – Secretary General mentioned that HCC has been working with an Amsterdam organization on financial education for children.
 - Early marriage : Working with national league of women affairs / ABAAD / Arab Insti. Human rights to develop an action plan.
 - CAAC: 9 field visits. There are CAACs. Working with military institutions. , ISS Sec. Gen.
 - Preparing teachers to attend an international conference in April 2016 about saving child from digital age. Addiction to internet.
 - Online Safety: Training to teachers
 - ECD: more training for teachers for KG for six months thro Arab Foundation
 - Child Trafficking: supported by WVI, action plan
 - Facebook page:
 - Education Sector:
Maria presented it the report sent by Fatima / Gemma (review Meeting PPT).
 - GBV Sector.

3. Updates – Task Forces: PSS Committee / CPMS Contextualization / CM Task Force /

- PSS TF: Sara (review the meeting PPT).
 - a. Key messages:
 - b. Action Plan: SDQ tools,
 - c. First Thursday of each month:
- CMTF TF: Colleen (review the meeting PPT).
- CPMS TF: Contextualization workshop (review the meeting PPT).
- UNICEF Anthony mentioned about to focusing on harmonized referral pathway.
- CPIMS – Anthony
Increasing pressure on a need to have CPIMS after 4 years. By June we need to start testing. CPIMS needs to be included for further discussion in the CMTF monthly meetings. PRIMERO to be adapted. GBV is already pilot testing. To bring in the consultant in end of April, MoSA has agreed to do this nationally, to adapt PRIMERO and to do testing and rolling out. Commitment to do it as a sector, not as a UNICEF alone. We have already national SOP, therefore it is not difficult to adapt this system.

4. Updated presentation on Convergence and integration of the National SOP and Practical Guidance – IRC / UNICEF.

- Convergence: IRC
- IRC – UNHCR Coaching Program – ongoing
- Review the Presentation attached of IRC/UNICEF.

5. Presentation on Family Tracing - ICRC Child Protection Unit.

- Review the Presentation attached of IRC/UNICEF.

6. Child Protection Reporting – Presentation.

- Review the Data Sheets distributed during the meeting and the soft copy attached.

7. 2016 Child Protection Sector Workplan discussion / Retreat.

- Work Plan: March 30th Wednesday , full day (both regular meeting and workshop)
- Venue to be identified and circulated.

8. Discussion on two consultancy visits in Lebanon:

- a. Study on CPMS awareness and use – Global CPMS TF
- b. Study on Justice for Children – IBCR, Montreal

9. Core Group establishment - TOR to be reviewed.

10. AOB.

**Next Meeting included in the Retreat day: on MAR 30, 2016 @ 9:00am
Location: TBO.**