clustercoordination
 ● org

the essential reference for Clusters in the field

	CASE STUDY:
	Promoting Cluster coherence through consensual production and application of a
‘Strategic Operational Framework’ (SOF)

	PLACE:
	Bangladesh

	YEAR:
	2008

	TYPE OF RESPONSE:
	Large-scale, sudden-onset Cyclone and related inundation

	SECTOR:
	WASH

	CLUSTER LEAD AGENCY:
	UNICEF

	ESSENTIAL MESSAGE: Compiling one document to act as the over-arching ‘frame of reference’ for all Cluster partners which outlines policies, principles, accountabilities, ways of working, strategy, objectives, standards, indicators, timelines, and definitions enhances Cluster coherence, and renders the sector response more effective and efficient.

SUMMARY
· The Strategic Operational Framework (SOF) developed by the WASH Cluster ‘Strategic Advisory Group’ (SAG) during the Cyclone Sidr disaster response built on lessons-learned from similar approaches developed by the Health Cluster (then a Sector) in Iraq and Sudan (2003-2005), and later by the Emergency Shelter Cluster in Pakistan and Jogyakarta (2005-2006).

· Strategic Operational Frameworks differ from sectoral strategies in that they outline all ‘operational’ aspects of ‘how a Cluster works’ in furtherance of a collective ideal. In so doing, such documents become a single ‘frame of reference’ useful for all Cluster partners when discussing issues of concern. Whether at coordination meetings in the Capital, Dhaka, or in the Districts, this single document was the starting point around which negotiations were focused, and agreement on actions-to-be-taken reached.

· It is a framework document. As such it allows partners to develop strategies according to their own mandates, capabilities, capacities, and comparative advantages, while at the same time providing a road-map for coherent planning, evaluation, and monitoring.

· In Bangladesh, this document was formally reviewed every month to ensure it reflected evolving needs and priorities.

· The Strategic Operational Framework set out to outline:
· Accountabilities (to those affected; to peer stakeholders; to Government counterparts; to Cluster Lead Agencies; and to Humanitarian Coordinators)

· Applicable national policies

· Guiding principles (e.g “Each Cluster participant, from the larger UN agencies to the smallest national NGO, has equal voice and voting right”)
· Ways of working (e.g SAG membership and TORs; Co-Chair rotation; meeting frequency)
· Cluster Aim

· Sectoral strategic approach

· Sub-sectoral objectives

· Applicable technical standards

· Applicable process, output, and outcome Indicators

· Information Management approach

· Definitions (e.g vulnerability, affected population numbers, household)

· Time-scale of response, including phases, critical path, and phase-down

LESSONS LEARNED

· It was recognised when drafting this framework that the ‘leadership’ demanded of Cluster Leads (and, therefore, their appointed Cluster Coordinators) by the IASC Guidance Note could only be achieved through consensus management techniques when
· there is a strategic frame of reference,
· there is a reliable, timely, and valid evidence-base for planning, monitoring, and evaluation (hence the need for a strong Information Management capability), and
· ad-hoc working groups set up by the Cluster provide the most appropriate technical advice.
· The initial SOF was only two pages long. This expanded to eight pages within a few weeks as more became known about emerging needs.

· Rotation of SAG membership reduces allegations of ‘elitism’, ‘bias’, and ‘exclusion’.
· The SOF was never formally adopted by the Cluster’s government counterpart, the Department of Public Health Engineering, although it was widely referred to and used by local authorities.

RECOMMENDATIONS

· Amendment is a ‘formal’ process. In small-scale emergencies, this can be done by all stakeholders together. In larger emergencies, a small group comprising representatives from all stakeholder groups -- the SAG (Government, Donors, large and small International NGOs, National NGOs, the Red Cross movement, Academic institutions) -- should draft changes and obtain ratification from the entire Cluster membership.

· Cluster members should conform to the Cluster strategy as outlined in the SOF or be prepared to explain to their peers why they have not done so.

· Donors could empower the ‘Cluster Approach’ by insisting that those they fund comply with the strategic approach and guiding principles outlined in the SOF. This would, for example, ensure more consistent sharing of information and more coherent gap-filling / de-duplication.
· Despite the ‘Cluster Approach’ being “the way we (the humanitarian aid community) do business”, the SOF remains in draft form until formally adopted by the Clusters’ Government counterpart.
ANNEXES (attached)
1. Guideline for Strategy formulation

2. Example SOF from Bangladesh Sidr response, 2008

ANNEX 1

· In an inter-dependent humanitarian world, strategic approaches allow multiple agencies with diverse mandates to achieve goals collectively that could not be achieved by individual approaches alone. Clusters are the expression of that collective realization and aim to provide the “enabling environment” that allows diversity to strengthen both the effectiveness and efficiency of aid delivery.

· A strategic operational framework (SOF) does more than outline the WASH Cluster’s strategic orientation: it goes into more detail about operational ways of working. As a framework, it is also flexible enough to allow Cluster partners to develop their own approaches according to their own mandates, capabilities, capacities, and comparative advantages.

· For maximum legitimacy, the SOF should be drafted and revised by a small team representing all stakeholder groups (see Terms of Reference for the Strategic Advisory Group - SAG).
· Note that outputs of ‘Technical Working Groups’ (TWIGs) will take time to formulate, and should be appended to the SOF as and when approved by the SAG.

· The following is a checklist of processes to be considered when formulating and adopting the SOF:

	PROCESS
	CONSIDERATIONS

	1. Convene SAG
	· Having first requested the Cluster to agree this approach.

· Include Government and/or Local Authorities as soon as possible (but note that this is not always possible, especially in the early days)

	2. Obtain ‘agency profiles’ from Cluster members
	· This will provide a rapid overview of stakeholder capacities and initial response gaps (pending more comprehensive capacity and who,what,where,when mapping after Week 1)

	3. Circulate first draft to all stakeholders
	· Within 24 hrs of first SAG drafting meeting

(no later than Day 4).

	4. Incorporate comments from all stakeholders
	· Allow 24 hr turn-round for each re-draft.

	5. Penultimate draft
	· Discuss with Government and Inter-Cluster Coordination Group (OCHA).

· No later than end of Day 7.

	6. Obtain formal (written) Government endorsement
	· This may require a separate Memorandum of Understanding (in which case, involve the Humanitarian Coordinator). Since this may take some days, allow the Cluster to adopt the strategy as an interim measure.

	7. Formally review the framework (at least monthly) in light of evolving needs
	· In natural disaster response settings, it is expected that the strategy be re-visited every month to ensure that it remains relevant to evolving needs on the ground.

· The following is a checklist of strategic areas to be considered when formulating and adopting the SOF. A statement under each of these strategic areas should be considered when drafting the SOF document (see examples from Myanmar and Bangladesh). Additional information and revised approaches may emerge as the emergency response evolves and the SOF should be updated regularly to reflect this.

	SECTION
	KEY CONSIDERATIONS

	1. Introduction / Contextual Analysis
	1a) WASH Contextual Analysis - External

· Brief overview of key relevant WASH national policy documents.

· Brief overview of role of key WASH related Ministries including contact information (e.g. Ministry of Water, Ministry of Public Health, Ministry of Mines and Geology, Ministry of Rural Rehabilitation and Reconstruction, Ministry of Public Works).

· Short general description of pre disaster national WASH conditions (e.g. latest MICS data for water and sanitation coverage in urban and rural settings, general hydro geological context, rainfall data, plus data from any other pertinent national WASH related reports).

· Description of the location and status of disaster affected population (if available). Impact of disaster (if available) against pre-disaster baselines:

· Access to safe water.

· Access to improved sanitation.

· Prevalence of diarrhoeal and vector borne diseases.

· Crude and under 5 mortality rates.

· Description of priority WASH needs (human, financial, material).

1b) WASH Contextual Analysis – Internal (i.e. WASH Cluster)

· Overview of current WASH Cluster stakeholders and their available and anticipated WASH related resources (WASH skilled and semi-skilled personnel, WASH materials and equipment, and funding).

· Current status with respect to who’s doing what, where, when (4W). Analysis of 4W versus needs (gap analysis).

· Overview of available and anticipated WASH funding by donor.

	2. Guiding Principles

	2a) WASH Cluster Coordination

· Overview of the modalities of operation of the WASH Cluster including the role and function of the WASH SAG, and WASH TWGs. Statement suggesting that partners, including donors and government bodies, try to adhere to the spirit of the strategic operational framework, where possible, which may include items such as adequate representation at meetings and timely involvement in group decision making and sharing of programmatic information and technical expertise.

· A statement describing the agreed modalities of prioritization for the allocation of resources allocated via the Cluster mechanism (funds and WASH materials) according to agreed vulnerability criteria, and according to capacities and presence of WASH Cluster partners.

· A statement describing the nature of the WASH Cluster coordination linkages with other relevant Clusters as appropriate, especially Health (e.g. ensuring that the WASH Cluster partners form a part of a comprehensive approach to preventative health, and geographic morbidity and mortality data is shared), Education (e.g. ensuring water, sanitation and hygiene promotion interventions are ongoing in emergency school programs) and Emergency Shelter (e.g. ensuring that shelter interventions are not being provided without WASH service provision).

2b) WASH Information Management

· Overview of the planned role of the WASH Information Manager and the WASH Cluster’s commitment to providing WASH partners with timely data that includes geo-statistical mapping of WASH related information (e.g. vulnerability; water scarcity; damage; population density; disaster event; hazard mapping; hydro-geological ground water mapping; designs of water and sewage systems in urban areas and trend analysis).

· A reminder of the need for timely programmatic data from partners.

ANNEX 2
TRANSITIONAL WORKING GROUP

Water, Sanitation and Hygiene (WASH)
Bangladesh

STRATEGIC OPERATIONAL FRAMEWORK

INTRODUCTION

This framework provides a guide to programme orientation by WASH Cluster partner agencies responding to Cyclone Sidr,and preparing for future flood events. It has been drafted by the WASH Cluster ‘Strategic Advisory Group’ (SAG)
 on behalf of the Government of Bangladesh’s Department of Public Health Engineering (DPHE), and was written in the context of ‘Early Recovery’ i.e that period from February to October 2008 when ‘quick impact’ that bridges the gap between disaster response and development can be achieved. It is also written in the context of ‘risk reduction’ in as much that emergency funds may be ‘leveraged’ to support preparedness and mitigation measures for future natural disasters.

WASH Cluster partners are expected to conform to the broad operational framework outlined in this document, and should be prepared to engage in open cluster discussions to update this document prior to commencing any action that differs substantially from these guidelines. Agencies that do breach these guidelines will be expected to provide clear justification to DPHE and other WASH Cluster partners through the SAG where this has not proved possible.

GLOBAL GUIDING PRINCIPLES
· Integrate with the strategic and operational approaches of other Clusters, particularly Health, Shelter, and Education.

· Include good governance, human rights, gender equality, age, psycho-social and environmental aspects in programme planning.

· As a minimum, adhere to SPHERE or GoB standards, whichever is the higher. Where adaptation to local realities is required, this will be decided by the SAG (see ‘Coordination’ section below).

· Support cannot be given to ‘proscribed’ organizations.

· All Cluster communications should be in both languages (English and Bangla) wherever possible. Verbal presentations (in coordination meetings, for example) at District level and below should be translated to/from Bangla/English.

· Include beneficiaries in assessing and prioritizing their own needs, as well as programme design.

· Establish a complaints handling procedure that responds to the concerns of stakeholders, particularly beneficiaries.

· Provide all beneficiaries with information about programme activities that affect them in their own language.

· Reduce ‘dependency’ on emergency water supply at the earliest possible opportunity, while ensuring that sustainable alternatives for accessing safe water are available.

· Individual programmes will address the ‘three prongs’ of WASH (Water, Sanitation, and Hygiene), either as an integrated programme, or in collaboration with other partners.

NATIONAL POLICY FRAMEWORK
· Partner early recovery programmes should support, to the extent possible, Government policies and strategies, namely:

· National water supply and sanitation policy 1998

· National sanitation strategy 2005

· Pro-poor strategy

· Follow DPHE/WHO water quality and related WASH technical guidelines endorsed by WASH Cluster Technical Working Groups (see ‘coordination’ section, below).

· All projects involving construction or rehabilitation of water and sanitation infrastructures must be accompanied by appropriate and proportionate awareness-raising, training and education activities.

· Share distribution information, activity updates and future plans with DPHE and Cluster co-chairs at the District level on a regular (at least two-weekly)
 basis.

· Latrine kits for extremely vulnerable Sidr-affected households should be provided free of cost.
· Target selective assistance to most vulnerable groups and individuals (“poorest of the poor”).

· Provide environmentally friendly temporary pit latrines for use by landless communities living outside the Embankments.

· To the extent possible, link pit latrine construction to shelter initiatives conducted through Shelter Cluster partners.
· Focus on ground-water scarce areas.
· Focus on areas un-served or under-served by DPHE or NGOs.
· Beneficiaries must have been directly affected by the passage of Cyclone Sidr

· Restoration of livelihoods should be supported through local manufacture and procurement, with the fund-holder responsible for quality assurance and conformity with GoB standards.
· Build capacities of GoB counterparts as well as affected communities through ‘trickle-down’ of technical know-how.
· Stimulate community ‘ownership’ through re-establishment of partial cost-recovery mechanisms at the earliest opportunity.
· Strengthen capacity of DPHE, national NGO partners, and user-groups through training wherever possible.
· Ensure mobilisation of Village Water-Sanitation Committees comprising predominantly (>50%) women.

· Support GOB Union and Ward level Water-Sanitation Committees
· DPHE to publish list of intended works at Upazilla level prior to commencement of works, and ensure no duplication of effort.

· Consider rehabilitation of communal facilities in ‘growth centres’.

· Support provision of safe water and sanitation in temporary schools, ‘child-friendly spaces’, communal facilities, and cyclone shelters.
GOAL
· Contribute to measurable improvements in population health through the efficient, effective, and timely implementation of ‘early recovery’ Water, Sanitation, and Hygiene programmes targeted at the most vulnerable.

OVERALL OBJECTIVES

· Restore access to safe drinking water to pre-disaster levels

· Improve access to safe drinking and domestic water from surface-water sources

· Restore access to sanitation facilities to pre-disaster levels

· Improve water and sanitation facilities in temporary communal centers

· Enhance personal hygiene standards
EXPECTED OUTCOMES

· Men, women and children in disaster-affected locations have increased access to, and have made optimal use of, water and sanitation facilities, and have taken action to protect themselves against threats to public health.

· No major outbreaks of WASH-related communicable disease in targeted areas

· Reduction in prevalence of WASH-related communicable diseases

SPECIFIC OBJECTIVES AND INDICATORS

Water

Objective

· All men, women and children have access to safe drinking and domestic water up to pre-disaster levels within nine months.
Indicators

· Percentage of people with access to 7.5 litres per person per day of potable water

· Percentage of people whose distance from shelter/home to water collection is less than 500m

· Water meets national/international/sphere water quality standards

Sanitation

Objective

· 80% Men women and children have restored access to safe sanitary facilities to pre-disaster levels within nine months, and use fixed place defecation
Indicators

· No faecal matter is observed in target villages

· All newly constructed latrines conform to design standards, including those for vulnerable individuals

· There is at least 85% coverage of sanitary latrines per target villages

· More than 80% of men, women and children are using and maintaining latrines as evidenced by hygiene condition and availability of soap or ash inside the latrine

· More than 75% of women and girls express satisfaction with the safety and privacy of latrines and bathing facilities

Hygiene/Health Promotion

Objective:

· All men, women and children in the disaster zone are enabled to practice safer hygiene in a dignified and culturally appropriate manner within nine months of the disaster
Indicators:

· 80% of men, women, and children can demonstrate knowledge of key hygiene practices within nine months

Community Involvement:

Objective:

· 100% of all targeted villages are involving Village Water-Sanitation Committees in planning and implementing WASH-related activities within nine months of the disaster
Indicators:

· 50% of Village Water-Sanitation Committees are aware of complaints handling procedures

STRATEGIES
To meet these objectives, priority strategies for the post-disaster transition period are therefore to:

· Focus on ground-water scarce areas where access to safe drinking water is limited, and continue emergency supply until sustainable alternatives are restored.

· Target the most vulnerable in the affected areas, especially female-, elderly-, and child-headed households, widows, families with more than six children of school age.

· Prioritise pond cleaning, protection, and structural rehabilitation (of banks, linings, and Pond Sand Filters), and ensure sustained operation through training of Village Water-Sanitation Committees.
· Enhance rain-water harvesting at household and community levels, including in Cyclone Shelters.
· Provide WASH-related NFIs including soap, culturally acceptable sanitary items (e.g clean cloth instead of disposable sanitary napkins), and locally-produced aluminium water containers to the maximum extent feasible in close cooperation with other NFI distributions (e.g Shelter).

· Support provision of safe water and sanitation in temporary schools, ‘child-friendly spaces’, communal facilities, and cyclone shelters.

· Support community-based hygiene promotion using multiple communication methods.

· Strengthen community Water-Sanitation Committees in operation, maintenance, and management of water supply and sanitation systems.

· Monitor progress made in improving availability and access to safe water through surveys in comparison to GoB pre-Sidr baselines.

· Strengthen sub-national coordination, preparedness and early-warning mechanisms in close cooperation with DPHE, local civil authorities and the Armed Forces.

· Build DPHE Information Management capacity at national and divisional level.

· Improve water quality monitoring through training and supplying DPHE, NGO, and community water testing teams, and transparent reporting of results to communities and DPHE.

STANDARDS

Water
· Pond liming may be undertaken up to three times as required. Once liming has taken place, a notice should be erected to inform others when, and by whom this was done.
· Pond Sand Filters should follow DPHE technical guidelines with enhanced first stage (roughing) filtration, oxygenation, and mechanism to prevent the sand from drying out.

· All infrastructural works should be accompanied by appropriate training, provision of maintenance equipment/tools, cost recovery system to pay for future repair and general maintenance, and mobilisation of Water-Sanitation Committees at Village level (see National Strategy).

· Provision of Water Purification Tablets (or sachet equivalents such as PUR) are to accompanied by appropriate and proportionate community mobilization activities which should include distribution of explanatory leaflets in Bangla with suitable photographs (or graphics) for those who have reading difficulties.
· Household water treatment measures (slow/rapid sand filters, chlorination, or, ‘Chulli’) should be considered where access to safe surface water from PSFs or safe ground water from tube-wells is compromised.
· Measures to provide a minimum of 7.5 litres per person per day for drinking, and cooking should be adopted.

· Shallow tubewells should only be constructed where hydro-geologically feasible (subject to survey).

· Written agreement guaranteeing sustainable free access should be given to the Village Water-Sanitation Committee by the pond and land owner prior to commencement of works.

· Site selection for new water points (Tube-wells and PSFs) is to be decided by the Village Water-Sanitation Committee using criteria of un-fettered access, distance from the home, and vulnerability.

· Protection of ponds used exclusively as a source of drinking water is to be improved through erecting barriers to prevent access by humans for bathing and animals for drinking, raising earth banks, lopping of over-hanging branches, and suspension of aquaculture.

· Rain-water harvesting at household level and in Cyclone Shelters is to be enhanced through improved guttering and storage.

· Water quality testing, monitoring, and surveillance at community (pond, PSF, Shallow Tubewell) and household level will be conducted by DPHE in partnership with Cluster partners and Village Water-Sanitation Committees according to DPHE schedules.
· All drinking water sources (Ponds, PSFs, Tubewells) in the affected area are to be monitored by regular microbiological and chemical testing according to DPHE monitoring and surveillance protocols. Water quality must be certified ‘safe’ by DPHE prior to allowing its use.
· Household water analysis should have results discussed and shared with the household / community.

· Pond Sand Filter costs approximately BDT 50,000 (USD 600) with output of 15 litres per person per day for 30 families (180 People)
· Deep Tube Well costs approximately BDT 55,000 (USD 660)

· Shallow Shrouded Tube Well costs approximately BDT 12,000 (USD 185)
· Activated sand filters for arsenic mitigation at household level is still under trial and not recommended as a general emergency Sidr response. Those wishing to introduce such systems should obtain the written approval of DPHE before proceeding. Instead, slow sand filtration using the 'Chulli' system is recommended. Unit cost is approximately BDT 450 (USD 6)
Sanitation
· Pit latrines should be affordable to build and maintain, and designed to disrupt faecal-oral transmission by providing either a cover, a water-seal, or ventilation (VIP). Low-cost pit latrine designs should therefore follow DPHE standards as appropriate for the conditions (water-table, flood and tidal surge risk, and soil type). The basic household kit should provide a minimum of three rings (maximum of eight) plus one concrete slab. Water seals should only be fitted in areas where there is no scarcity of water, or the latrine is located less than 30m’s from a water source.

· One pit latrine should be re-established per affected family unless lack of available space necessitates no more than two families sharing..

· Designs for latrines super-structure should include options for the elderly, physically less abled, and the very young as appropriate.

· Consideration should be given to community-based solid waste disposal and drainage.

· Access to safe and dignified bathing facilities for women and girls in designated locations away from drinking water sources should be provided.

· Pit Latrine (3 rings, 1 Slab + waterseal, and non CI sheeting superstructure) costs approximately BDT 1,500 (USD 23)
Hygiene
· All infrastructural rehabilitation projects should be accompanied by community mobilisation activities to enhance impact and sustainability

· Hygiene promotion efforts should make use of folk media (puppet shows and theatre) as part of any wider multi-media ‘knowledge, attitudes, and practices’ (KAP) community-based education programme

· Hygiene parcels should consist at least of:

· 250 grams of soap per person per month for washing and bathing

· Two 16 litre traditional aluminium water containers (or buckets) with lids

· One 3 litre jug

· One mug
· One water-filtering cloth

· Three clean clothes per women of menstruating age
· Key hygiene promotion messages should include:

· Wash your hands after defecation, after washing babies, and before eating.
· Pay special attention to safe handling and disposal of child excreta.
· Information on safe water treatment, handling and storage at household level.

· Maintaining latrines in a hygienic manner.

· Wear sandals when walking in open defecation areas and in latrines

· Cover food

INTER-SECTORAL LINKAGES

Shelter

· WASH Cluster partners are encouraged to link their WASH programmes with those agencies constructing transitional housing so that dwellings are not without access to safe water and sanitation, and that pit latrines are not constructed alongside families still living in emergency shelter.

Education

· Provision of safe water and sanitation services to rehabilitated primary and secondary schools is encouraged. Attention should be given when doing so to inclusion of hygiene promotion messages within the curriculum, and maintenance by the school committee

CROSS-CUTTING ISSUES

Gender

· Village water-sanitation committees and water-point (pump & PSF) maintenance teams comprise at least half women.
· Dignity is afforded to women and girls for bathing and personal hygiene by use of closed spaces.

Age

· Latrines include design features that enable safe access for the very young and the very old, and defecation in safety and privacy

Less Abled

· Latrines include design features (rails, ramps, seats) that enable safe access and defecation in safety and privacy

Environment

· Pit latrines for landless families outside the Embankments are constructed from bio-degradable materials (bamboo, palm, and grass) with portable platforms
COORDINATION

Meeting Management
· Executive Engineers (XENs) at District level are to update DCs and UNOs on a regular basis on WASH-related activities and outcomes of humanitarian intervention in their areas of responsibility, and maintain formal links with District Water-Sanitation Committees.

· Coordination meetings will be chaired at Divisional, District and, where necessary, Upazilla level by DPHE and facilitated by UNICEF (as WASH Global Cluster Lead) and one selected NGO to represent the WASH Cluster. The UNICEF representative should ensure translated minutes of the meeting are copied to the WASH Cluster coordinator.

· Strategic issues will be decided on behalf of Cluster partners by a representative stakeholder group called the ‘Strategic Advisory Group’ (SAG) which meets on an as-required basis in Dhaka or Barisal. Members of this group are self-selecting and may opt out at any time but should make every effort to find a willing substitute. Representatives of other Clusters, particularly Shelter, Education, and Health, along with smaller national NGOs with on-going WASH programme activities, will be invited to join according to the items under discussion.
· As of mid-March, SAG will meet monthly under DPHE and UNICEF co-chairs. Terms of Reference for the SAG will evolve to focus on ‘oversight’ of on-going transitional programmes related to Cyclone Sidr and preparedness planning for future disaster events, including floods.

Technical Assistance
· Technical matters requiring further elaboration are discussed in small technically-qualified teams under the facilitation of a Focal Point from within the WASH Cluster as identified by the Cluster Coordinator. These groups are called ‘Technical Working Groups’ (TWIGs), and will convene in response to needs as expressed by any Cluster partner, and meet as often as required to arrive at a conclusion. Terms of Reference are set by the Cluster Coordinator. TWIGs are accountable to the WASH Cluster partners and report through the SAG.

Information Management
· Information is managed centrally by the WASH Cluster Information Manager working in close cooperation with the DPHE Superintending Engineer and Stores Circle Office, and with the support of other Clusters and a sub-contracted national public trust called CE-GIS (Center for Environmental and Geographic Information Services).

· Donors will be requested to provide the Cluster with details of those organizations they are funding for WASH-related activities as part of the Sidr response.

· WASH Cluster partners can request information, including maps and matrices, at any time by contacting the WASH Cluster Information Manager.

· Tracking of outputs (e.g Distributions made, Ponds cleaned, PSF’s rehabilitated) will be collected on a two-weekly basis by District DPHE Executive Engineers with the facilitation of designated UNICEF and NGO co-facilitators according to a standardized format agreed by the SAG. Note that individual organizations may submit information and data in a format of their choosing. This will then be collated centrally by the Cluster Information Management team.

· Who-What-Where-When maps will be produced for each affected District down to Union level. Such maps will include Ward boundaries. Map production will be done in phases:

· Phase 1: Geo-spatial maps showing WASH partner presence / Water Scarce Unions / Severely Affected Unions (using housing damage at Ward level as a proxy indicator) / Salt water inundation / Population Density. Later generations will show locations of Ponds, Pond Sand Filters and Tubewells at Union level with information captured using a combination of rural appraisals, remote sensing, and existing NGO knowledge.

· Phase 2: Access and Coverage maps including Population affected / Proportion of Water, Sanitation, Hygiene, and NFI distribution / Incidence of selected WASH-related communicable disease / % targets reached according to agreed indicators

· Phase 3: Access and Coverage maps according to specific criteria of vulnerability.

Monitoring
· UNICEF has hired the Centre for Environmental and Geographic Information Services (CEGIS) on behalf of the WASH Cluster to support monitoring, assessment, and information management services. Up to six monitors per District will report to the UNICEF focal point in each District with information of use to all Cluster partners for planning and impact evaluation.

· Cluster performance and performance of partners within the Cluster will be independently monitored.

· Baseline data and outcome (e.g improved access to safe water, decrease in incidence of WASH-related communicable diseases, reduction in open defecation) will be validated through comprehensive assessment and surveys.

CLUSTER EXIT STRATEGY

It is the intention of the WASH Cluster to revert to being a sectoral working group under the oversight of UNICEF Water and Environmental Sanitation section no later than mid-April 2008. Early recovery activities will continue throughout 2008 as longer-term risk reduction strategies re-establish themselves, particularly with respect to water treatment, storage and handling, water quality control, hygiene promotion, construction of surge-resistant pit latrines, pond protection, and support for cyclone shelters.

Short-term activities will complement these longer-term plans as follows:
· Capacity-building (for GOB) in sustainable Information Management systems

· Series of RedR trainings for all WASH stakeholders at local level, particularly local DPHE officials and national NGOs, in Sphere, the Cluster Approach, and Coordination principles and practices (including IM)

· Contingency planning / lessons learned exercise

· Performance Assessment

· Comprehensive needs assessment and gap analysis, with results available at end April
DEFINITIONS
· Extremely Vulnerable Groups comprise:

· Female- and Child-headed households

· Households of six or more, with four children of school age

· Physically and mentally disabled

· Elderly

· Widows

· Members of ethnic or socio-economic minorities
· Landless
· A household comprises all those sharing one hearth

· Improved Hygiene Practice includes safe water storage, treatment, and handling

· Satisfaction can be measured as a function of:

· Dignity, privacy, and suitability

· Views were properly taken into account

· Outcomes of interventions met or exceeded expectations
· CFU = Colony Forming Unity (faecal coliforms)
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

� Clustercoordination.org is a consortium of experienced aid professionals who provide practical solutions to coordination and information management challenges faced by Clusters in the field

� The ‘SAG’ is a small group representing the main stakeholder groups within the WASH Cluster (DPHE, UNICEF, National and International NGOs, Donors, IFRC, and related Clusters)

� Reducing to monthly in April 2008

� 50% of SPHERE minimum standard, but allows for use of ash for hand cleaning

Author: James Shepherd-Barron

© clustercoordination.org
Page 1 of 13
April 2009

