[image: image1.png]n WASH Cluster

Water Sanitation Hygiene

WASH Behavioural Change TWIG
Agenda/Minutes 11/05/17
Date:
11/05/2017
Venue:
UNICEF office
Time:
11:00 ~ 12.00
Duration:
1 hr
Chair:

Rakhine WASH Cluster Coordinator
Attendees:

	No
	Name
	Designation
	Organization
	Email
	Phone

	1
	Nadine
	PC
	MEDAIR
	Pc-mmr@medair.org
	09 265382876

	2
	Erik V.D Giessen
	WASH Advisor
	MEDAIR
	Erik.vandegiessen@medair.org
	

	3
	Dereje Deneke
	WASH
	SCI
	Dereje.deneke@savethechildren.org
	09 454292220

	4
	Stephanie tam
	WASH Coordinator
	DRC
	Stephanie.tam@drcmm.org
	09 451978852

	5
	Granmont Nicolas
	Activity Manager
	SI
	sit.watsan@solidarites-myanmar.org
	09 442780026

	6
	Rakesh Mohan
	Area Manager
	OXFAM
	Ramohan@Oxfam.org.uk
	09 264542915

	7
	Maung Aye Yin
	Sr. PHP Officer
	OXFAM
	ayin@Oxfam.org.uk
	09 421768254

	8
	Lae Yee Win
	WO
	UNICEF
	laewin@unicef.org
	09 254820143

	9
	Ewan Chainey
	WASH Cluster Coordinator
	Global WASHCluster
	ebchainey@unicef.org
	09 423404899

	10
	Lae Yee Nway
	WO
	UNICEF
	lnway@unicef.org
	09 45001457

Agenda:
	Sr.
	Topic
	Time
	Who

	1.
	Title of TWIG
	10 min
	All participants

	2.
	Who will lead TWIG
	10 min
	All participants

	3.
	Frequency and length/venue
	5 min
	All participants

	4.
	Scope and way forward
	35 min
	All participants

	
	AOB
	
	

Minutes:
	Topic 1: Title of TWIG?

	Summary of discussion
	· It was agreed that the overall outstanding issue in the camps was open defecation which required a formation of a TWIG with a focus on behavioral change.
· Behavioral change should be put in the title to actually articulate this as against PHP, Hygiene promotion or sanitation.
· That behavioral change should encompass the other components of WASH –hence ‘WASH Behavioral Change TWIG’

	
	

	Topic 2: Who will lead the TWIG?

	Summary of discussion
	· The consortium have already had a discussion on the possibility of the three main WASH Consortium members taking a technical lead:
· Oxfam…………….Hygiene Promotion

· Si…………………….Sanitation

· Save I………………Water supply

· The above has been a discussion, however after a previous discussion one on one with Oxfam from the WCC, the subject was broached again.

· Oxfam have recruited an international WASH Coordinator who will arrive this month, although not a PHP specialist there will be strong support from Oxfam GB /Oxford with input on knowledge and expertise on behavioural change.

· Oxfam have already taken the lead with the Barrier analysis project.
· Oxfam agreed to take the lead.

	
	

	Topic 3: Frequency and length/venue

	Summary of discussion
	· Decided to have the TWIG once every two weeks to keep up momentum, with reference to action points and a projected deadline for the overall output.
· To be held on same day as WCC meeting on the Friday/bi – weekly immediately after the WCC.
· The decision was based on the key actors already present at the WCC meeting and will allow for control of time for the WCC meeting and the TWIG prior to lunch hour at 12.00 – this worked effectively on 11/05/17.
· Venue with be UNICEF office.

	Action Plan
	· Need to decide on duration of the TWIG and final output

	Topic 4: Scope, way forward

	Summary of discussion
	· For this particular meeting some suggested outputs were proposed:
- Sanitation approach for women, disabled and children to have access - family versus male/female. The consortium are now adopting 4 families per latrine block.
- Handover of facilities and lessons so far as a one pager to guide partner on this would help. Some partners have been more successful than others – the cleaning of facilities.

- Actual hygiene messaging and addressing identified hygiene risky behaviors, based on evidence.

- Implications of reduced hygiene kit or hygiene consumables distribution.

- improved ways to gather feedback & consistent action / feedback mechanism.

The above were tentatively agreed upon.

Note: Apparently this is the first time that actors have come together with regards to this subject. Hence in the short term:

· Lessons learned have to be shared and discussed – including handover and timing.
· Field visits should be arranged to observe other agency camps and practices.
· The above will indicate the different area/camp specific scenarios.
· An overall agreement or not that the strategy should be based on the 4 x family to one latrine block (consortium) or the barrack system (up to 10 families) that Oxfam operate – on the premise of ownership a major step to alleviate open defecation.(tentatively agreed in meeting).
· An overall agreement or not that the 4 x family/block/ system would allow incorporation of WASH as a whole in behavioral change – with regard to HH water, handwashing, solid waste disposal , incineration, collection (tentatively agreed in meeting).

· To quickly forecast the potential cost of implementing the final strategy against existing programmes – with reference to HR and frequency of visits required for behavioral change – logistics, transport and running costs.

	Action
	· UNICEF to put Oxfam ‘Barrier analysis’ and Save I ‘Water, Sanitation and Hygiene Behavioral Change Strategy’ on the google drive

	Next Meeting 26th May/UNIVEF Office – Oxfam will provide agenda and chair…

	
	

	
	

	

[image: image1.png]