[image: image3.jpg]

Global Shelter Cluster
ShelterCluster.org

Coordinating Humanitarian Shelter

GLOBAL SHELTER CLUSTER MEETING

GENEVA, 5-6 OCTOBER 2016
MEETING NOTES

The agenda can be found here. All the documents related to this event are on this webpage.
1. Welcome

The IFRC’s Under-Secretary General for Partnerships Jemilah Mahmood welcomed the participants.
The new Global Shelter Cluster (GSC) Coordinators were introduced:
· Brett Moore, GSC Coordinator on behalf of UNHCR

· Ela Serdaroglu, GSC Coordinator on behalf of IFRC

Participants introduced each other. There were a total of 107 participants representing 36 different stakeholders. The full participants’ list can be found in Annex 1. All the feedback received is compiled in Annex 2, and in Annex 3.
2. Update on the implementation of the GSC Strategy and results of the pre-meeting Survey
2.1. Update on the Implementation of the GSC Strategy (Miguel Urquia)
This session provided an overview of the implementation of the 3 Strategic Aims of the GSC Strategy. It was done through a presentation summarized as follows:

· 26 active clusters – Fiji, Ecuador, and Nigeria are new emergencies since last year.
· The situation has worsened in the 4 system-wide L3 emergencies (Syria, South Sudan, Iraq and Yemen).
· The number of beneficiaries reached so far in 2016 and other achievements can be found in the 2016 Progress Update , in detailed Factsheets 2016, and in the GSC Achievements Report 2015.

Strategic Aim 1 – Support to country level clusters.

· Interactive dashboard on the Support Team (ST) showing how the team spent their time supporting country clusters can be found here. In the first six months of 2016, they provided 23 field missions to 15 countries.
· Two new roles have been introduced in the GSC Support Team:

· Two Senior Roving Cluster Coordinators: they provide immediate surge capacity (deployments in less than 72 hrs) for medium term (up to 6 months)

· Two Global Focal Points for Technical Coordination: Supporting country-level technical coordinators and the Technical Community of Practice.

Strategic Aim 2 - An effective and well-functioning GSC.
· The Strategic Advisory Group (SAG) continues to play its role in overseeing the implementation of the GSC Strategy 2013-2017. The members of the SAG in 2016 were: ACTED, CARE Int’l, Habitat for Humanity, IFRC, InterAction, IOM, NRC, Save the Children, UNHABITAT, UNHCR, and World Vision International. New SAG members will be elected at the end of Day 1.

· The GSC Helpdesk has been created (helpdesk@sheltercluster.org). It provides a single entry to access the knowledge available at the Communities of Practice.
· Six Communities of Practice have been formalized: Coordination, Information Management, Technical, Environment, Gender and Diversity, Recovery.

· As a result of the 2015 GSC meeting, the Working Groups (WG) have been re-organized. They are now output-focused, their scope and duration is focused on a concrete output. Once that output has been achieved, they dismantle. Any GSC partner can propose the creation of a WG to achieve collectively a concrete output. The SAG revises the proposed output and approves the creation of a WG if the output is in line with the GSC Strategy 2013-2017. At the time of the GSC meeting there were 5 active Working Groups: Shelter and Cash, NFI Practices, Construction standards, GBV in Shelter Programming, and Shelter Projects 2015-2016.
Strategic Aim 3 – Increased recognition of the shelter and settlements sector.

· The GSC participated in and influenced the outcomes of the World Humanitarian Summit. This was mainly done through the GSC Coordinators and SAG members’ direct participation in the event and also by providing inputs to the documents and engaging in the discussions prior and post the event. A particular area of influence was cash. A more detailed update on the World Humanitarian Summit and the consequences to the GSC can be found in the minutes of the 2016 GSC mid-year teleconference.
· The GSC website www.sheltercluster.org continues to be improved based on feedback received and growth in the number of visitors. The GSC Twitter account (@ShelterCluster) keeps providing updates on news related to the sector.

2.2. Presentation of the findings from the pre-meeting survey (Vincent Annoni)
The session was closed by presenting the results of the pre-meeting survey. The total number of respondents was 177.
 Respondents’ satisfaction with services and support provided by the GSC was high (66% satisfied, 9% very satisfied). Areas identified with greatest potential to reduce impediments and that therefore the GSC should address were the following: (1) improved more predictable funding for shelter operations, (2) harmonized data collection by cluster partners, (3) increased coordination capacity at the sub-national level. The presentation can be found here.
3. Advancing the GSC Strategy (1st round on day 1 and 2nd round on day 2)
This session was an opportunity for the GSC Working Groups (WG) to present their work and receive inputs from the GSC meeting participants. This session was repeated on the second day in some cases with different agendas. During the second day three additional issues were added corresponding to the three main priority areas identified during the pre-meeting survey. The last session of the GSC meeting provided the opportunity for all these break-out groups to debrief in plenary.

4. Market place: Meet the Country Clusters, Working Groups and the Global Cluster
Each day a session was held where the following clusters and working groups shared their experience and products in a market-like setting. Click on the country to access their webpage. Countries marked with an asterisk are working groups, not clusters:

Day 1: Whole of Syria (including Turkey), Libya*, Ukraine, Fiji, Ecuador, Kenya, Vanuatu, Burundi*, Palestine, Pakistan, South Sudan, Sphere Project, GSC Communities of Practice.
Day 2: Somalia, Iraq, DR Congo, Myanmar, Nepal, Americas*, Ethiopia, Niger*, Sudan, Papua New Guinea*, GSC.

Reflections after the Market place:
· There are many similarities between some clusters such as South Sudan and DRC. Perhaps the GSC could pro-actively reach out to country clusters with good practices from similar contexts.

· IEC materials developed by Fiji triggered a discussion on developing similar guidelines in Pakistan, specifically around CGI sheeting.

· Operating in middle income countries requires an advisory role.

· How much are in country partners aware of the global resources?

The Myanmar Shelter/NFI/CCCM Cluster Coordinator, Edward Benson, presented on an innovation initiative by UNHCR which tries to locate and select the most suitable candidates for positions on coordination with a focus on shelter and camp management. It tries to address the challenge of recruiting suitable candidates for key field positions by identifying key facets needed to be an effective coordinator. If you have input on the following points contact E. Benson (benson@unhcr.org).

5. GSC: New ways of working
5.1 Working Groups and Communities of Practice (Pablo Medina):

Prior to 2015, Working groups (WGs) were activated for long periods, often with overly ambitious work plans rather than being time-bound to achieve a concrete output. After feedback from the 2015 GSC meeting, the SAG decided that the WGs should be re-focussed as per the original definition and they should be created on a needs basis to produce a concrete output. The process is the following:

· At least 2 cluster partners request the SAG the creation of a WG to address a particular topic. This is done through an activity proposal document using this example. The document explains the activity, the process, the timeframe for concrete outputs, resource requirements (the agencies initiating the activity should contribute to it in kind or financially)
· The WG is approved if the SAG considers that the proposed topic is in line with the GSC Strategy. A global update is then sent to the whole cluster informing of the creation of the WG and asking for expressions of interest to participate in it.

· Once the WG has achieved the task, the outputs are given to the SAG for final endorsement and the WG dissolves.
Communities of Practice (CoPs) are created to focus on the ongoing tasks of the GSC as fora for sharing experience, open for all who are interested in the area. A designated moderator leads each of them. The SAG oversees the work of CoPs and how they function on a yearly basis.

There is also a HelpDesk which provides a single entry to all CoPs.

Feedback from participants:

· In comparison with other clusters which do gap analysis to identify priorities and then see which agencies can lead on them, the GSC methodology creating working groups seems to be supply driven. Answer: Priorities are identified for the cluster during the GSC meeting and the GSC SAG retreat. Cluster partners are encouraged to address these priorities through WGs. When a WG is created, the SAG ensures that it is addressing the GSC Strategy and the priorities identified for the year. Previously we had WGs created around the themes identified as priorities. These WGs came up with massive wish lists but with limited resources to address them. This way in turn allows a verified approach to move on issues that are reviewed and ratified by the GSC SAG. The template for the creation of the WG asks to identify the outcomes of the GSC strategy addressed by the WG.

· Not many partners knew about the CoPs. It will be important to increase their visibility on the website (they are difficult to find), better advertisement and outreach is needed particularly at the country level. Organize webinars to keep people engaged rather than only e-mail based interaction within CoPs. It is not clear what services are provided by the CoPs. The CoPs could also engage with technical institutions, the private sector and trust funds. Answer: Thanks for the feedback. More efforts will be made to increase the visibility of the CoPs and their contact with the country-level clusters.

· Opinions and experience of the CoP members are different and this is probably the main resource of the CoPs.

· Do research on what is already out there before starting new CoPs. Answer: The GSC CoPs focus on the core business of the cluster as well as cross cutting issues. There are no intentions for the time being of starting new additional CoPs.
5.2 Global Collaborative Tools (Miguel Urquia)
The concept of Global Collaborative Tools is currently being discussed at the SAG and it was shared with the meeting participants to receive initial feedback. The aim of this initiative is to ensure better preparedness and predictability breaking down the services the cluster should provide into areas of work and designating partners to take leadership and deliver on those areas systematically. The concept learns from the experience of REACH providing assessment services to the cluster. This approach optimizes the comparative advantages of cluster partners and plays to our respective strengths to use them collectively through effective partnerships.
Suggested process:
· Identify one or two areas of work and launch a transparent call for expression of interests for organizations that would like to lead in those areas of work.
· Two or more organizations would be selected through a transparent process. Having more than one organization in each proved to be a good practice as it allows for sharing experiences, healthy competition and complementarity.
· The GSC and the organizations themselves fundraise to provide those services.

· Regular reviews of the progress made and the standards delivered will be undertaken by the GSC Support Team and SAG.

Feedback from participants:

· Calling this initiative “tools” is misleading. It can also be understood as elevating to the global level a methodology that an agency developed at country level and then replicating it in other countries.

· Some suggested areas/gaps highlighted by a participant include: (1) using the private sector in technical engineering for damage analysis, that could inform assistance we provide, (2) third party validation – somebody from the outside to validate what we do, (3) peer review – better using the capacity of the partners – avoiding the duplication of guidance but rather focusing on improving and disseminating them better, (4) the documentation that the cluster leaves after de-activation should be reviewed together with the government. The resulting product can inform state policies.

· REACH has been working for the GSC for 6 years; the GSC should draw lessons from this. One key area to address is the need to build capacity at country level during every global deployment so that the need to call for global tools is reduced.

· Additional suggested areas/gaps highlighted by another participant: post distribution monitoring, market analysis/cash capacity specific to shelter and NFIs.

· This initiative should take into consideration the differences between protracted conflicts and sudden onset emergencies. Different methodologies may be needed for these two different contexts.

· Competition among agencies for leadership is damaging for the overall cluster. Hopefully this initiative may address this competition.
6. Appointment of SAG
The GSC Coordinators thanked the members of the GSC SAG in 2016 for their dedication to the GSC and contribution to the SAG.

The GSC Deputy Coordinators explained the process followed in order to appoint the new SAG members. A global update was sent several weeks prior to the GSC Meeting calling for expressions of interest to be part of the SAG. The members of the SAG for 2016 were appointed according to the criteria outlined in the SAG Terms of Reference (ToR).

The current GSC SAG ToRs establish a limit of 10 agencies as SAG members. The reason for this limit is to facilitate better decision-making in a small group. This year there are 11 organisations which fulfil the criteria to be SAG members (counting the 2 co-leads as one). In the absence of a defined process to select organisations, the GSC Deputy Coordinators proposed to make an exception for this year and accept all the 11 organisations as SAG members with the condition that the SAG will define during the year a process to select SAG members. The GSC Deputy Coordinators asked the plenary whether there was an objection to make this exception to the SAG ToR. There were no objections from the plenary.
As a result the following agencies were appointed as the GSC SAG members for the year of 2016-2017:

	· UNHCR

· IFRC

· ACTED

· CARE Int’l
	· Habitat for Humanity

· IOM

· NRC

· InterAction
	· Save the Children
· UN Habitat

· World Vision Int’l
· Catholic Relief Services

More information on the SAG can be found here. GSC partners are encouraged to contact SAG members to bring up issues to improve country-level cluster coordination and the GSC. The SAG will have a retreat at the beginning of December to review the past year and plan for the coming year.
7. Feedback to plenary: Priorities for the future
This section of the minutes captures the debriefing made in plenary from the break-out groups that met on day 1 and day 2.

7.1 Working Groups:

1. Shelter and Cash (Jake Zarins): The two sessions were used to update participants on the progress of the Cash WG activities and to elicit discussion on two key areas of interest. During the first session feedback was collected in order to prepare a formal GSC response to the ODI paper ‘Doing Cash Differently – How cash transfers can transform humanitarian aid Report of the High Level Panel on Humanitarian Cash Transfers’. The second session was facilitated jointly with CaLP in order to collect inputs related to cash coordination to help inform CaLP research around possible cross sectoral cash coordination approaches. Two documents will be prepared based on this feedback and they will be published on the cluster website here, once the SAG approves them. Further ideas on needs and priorities of the shelter community and cluster coordinators around the use of cash in shelter were also collected to help guide Cash WG activities into 2017.
2. Construction Standards (Dominic Courage): During these sessions the participants reviewed the standards already developed by the WG and discussed how the document could be used and brought into common usage. There was also a discussion on the possibility of creating a parallel document for emergency contexts and infrastructure. More information on the Construction Standards Working Group can be found here.

3. Shelter Projects 2015-2016 (Alberto Piccioli): the sessions were planned to stimulate discussion around a series of case studies and to reflect on how to improve the publication and enhance the quality of the individual case studies. A summary of the discussions and next steps can be found here.

4. GBV in Shelter (Joseph Ashmore and Tom Newby): During the two sessions participants received a briefing on and provided feedback through testing the three main outputs produced by this WG: the trial edition guidance documents on “Site Planning – Guidance to reduce the risk of gender-based violence” , “Good Shelter Programming - Tools to reduce the risk of GBV in Shelter Programmes” ; and the “Video on NFI distributions for shelter”. Participants felt that the practical tools were especially useful - the toolkits are already being disseminated in shelter responses such as Iraq and the GBV constant companion has been translated into Creole for use in the recent Haiti response. Staff from responses in CAR and South Sudan felt the tools were very timely.
5. NFI Practices (Gregg McDonald and Corinne Treherne): the group discussed issues related to sharing good and bad practices in meeting household needs through NFIs and prepared for a workshop to be held in Nairobi 7-9 December. More information can be found here.

7.2 Issues identified by pre-meeting survey:

A. Increased funding for shelter (Anna Pont): during the session the participants analysed funding trends from country-level shelter clusters, discussed the implications of the role of the cluster in monitoring the implementation of pooled funding, and discussed possible alternatives to explore additional funding avenues. More information can be found here.
B. Improved information management (Neil Bauman and Bo Hurkmans): during the session participants identified key current challenges, insights and concrete actions for 2017 in terms of IM. More information can be found in the notes of the discussion here.

C. Improved cluster coordination (Tom Bamforth): the group discussed better ways in which the global cluster and shelter actors can be better prepared for response and cluster activation. The group agreed on the need to collect key information about countries particularly prone to natural disasters and where the cluster was likely to be activated. The output from the group was a template to organise information to be collected. More information can be found here.
Annex 1: Participants list

	No.
	First Name
	Last Name
	Organisation
	E-mail address

	1
	Josef
	Acquati Lozej
	UNHCR-Field
	lozej@unhcr.org

	2
	Nurta
	Adan
	UNHCR-Field
	adan@unhcr.org

	3
	Vincent
	Annoni
	REACH/IMPACT
	vincent.annoni@impact-initiatives.org

	4
	joseph
	ashmore
	IOM
	jashmore@iom.int

	5
	Margo
	Baars
	IOM
	mbaars@iom.int

	6
	Tom
	Bamforth
	IFRC
	tom.bamforth@sheltercluster.org

	7
	Neil
	Bauman
	Canadian Red Cross
	neil.bauman@sheltercluster.org

	8
	Keat
	Bayak
	IOM
	kbayak@iom.int

	9
	Edward
	Benson
	UNHCR-Field
	benson@unhcr.org

	10
	Deepika
	Bhardwaj
	IFRC
	deepika.bhardwaj@ifrc.org

	11
	Yusuf
	Bilal
	UNHCR-Field
	bilaly@unhcr.org, yusufbila@gmail.com

	12
	Frederic
	Blas
	Swiss Red Cross
	frederic.blas@redcross.ch

	13
	Petya
	Boevska
	UNHCR-Global
	boevska@unhcr.org

	14
	Cecilia
	Braedt
	IFRC-Shelter Research Unit
	cecilia.braedt@croix-rouge.lu

	15
	Camilo
	Bravo
	IFRC
	im1.ecuador@sheltercluster.org

	16
	Neil
	Brighton
	NRC
	neil.brighton@nrc.no

	17
	Judy
	Burnside-Lawry
	RMIT University, Melbourne
	judy.lawry@rmit.edu.au

	18
	Nadia
	Carlevaro
	UNHCR-Field
	carlevar@unhcr.org

	19
	Igor
	Chantefort
	UNHCR-Field
	chantefo@unhcr.org

	20
	Esther
	Charlesworth
	RMIT University, Melbourne
	esther.charlesworth@rmit.edu.au

	21
	Shane
	Copp
	IOM
	scopp@iom.int

	22
	Corinne
	Treherne
	IFRC
	corinne.treherne@ifrc.org

	23
	Tom
	Corsellis
	Shelter Centre
	tom@sheltercentre.org

	24
	Gustavo
	Cortes
	Medair (Switzerland)
	gustavo.cortes@medair.org

	25
	Dominic
	Courage
	Save the Children
	d.courage@savethechildren.org.uk

	26
	David
	Dalgado
	IFRC
	david.dalgado@ifrc.org

	27
	Feliz
	Demir
	IOM
	fdemir@iom.int

	28
	Caroline
	Dewast
	IFRC
	caroline.dewast@gmail.com

	29
	Serges
	Durval Kamlo
	UNHCR-Field
	kamlo@unhcr.org

	30
	Graham
	Eastmond
	UNHCR-Field
	eastmond@unhcr.org

	31
	Montaser
	Eissa
	UNHCR-Field
	eissam@unhcr.org

	32
	David
	Evans
	UN-HABITAT
	David.Evans@unhabitat.org

	33
	Wolfgang
	Friedrich
	German Red Cross
	friedrich@drk.de

	34
	Xavier
	Genot
	IFRC
	Xavier.genot.fr@gmail.com

	35
	Odoardo
	Girardi
	Shelter Centre
	odoardo@sheltercentre.org

	36
	Martijn
	Goddeeris
	UNHCR-Field
	goddeeri@unhcr.org

	37
	Rainer
	Gonzalez Palau
	IOM
	rpalau@iom.int

	38
	Sanjeev
	Hada
	IFRC
	sanjeev.hada@ifrc.org

	39
	Irfan
	Hameed
	IOM
	ihameed@iom.int

	40
	Denis
	Heidebroek
	ECHO
	Denis.Heidebroek@echofield.eu

	41
	Jason
	Hepps
	UNHCR-Field
	hepps@unhcr.org

	42
	Seki
	Hirano
	CRS
	seki.hirano@crs.org

	43
	Gisela
	Holmen Yngrot
	Swedish Red Cross
	gisela.holmen@redcross.se

	44
	Bo
	Hurkmans
	UNHCR-Global
	hurkmans@unhcr.org

	45
	Adizatou
	Issa Assane
	IOM
	aissaassane@iom.int

	46
	Jessica
	Izquierdo
	IOM
	jizquierdo@iom.int

	47
	Laura
	Jones
	IOM
	ljones@iom.int

	48
	Fiona
	Kelling
	NRC
	coord1.palestine@sheltercluster.org

	49
	C.
	Kelly
	Proact Alliance
	

	50
	Jim
	Kennedy
	IOM
	jpk18269@hotmail.com

	51
	Yaris
	Khan
	UNHCR-Field
	afridiy@unhcr.org

	52
	Anne
	Kittony
	IOM
	akittony@iom.int

	53
	Christine
	Knudsen
	Sphere Project
	

	54
	Kaylee
	Kosareff
	IOM
	kkosareff@iom.int

	55
	Masi
	Latianara
	Habitat for Humanity Fiji
	masi@habitatfiji.org.fj

	56
	Oumara
	Mahamadou Bachir
	UNHCR-Field
	oumara@unhcr.org

	57
	Leenne
	Marshall
	Australian Red Cross
	leeanne.m.marshall@gmail.com

	58
	Ansa
	Masaud Jørgensen
	Norwegian Red Cross
	ansa.jorgensen@redcross.no

	59
	Gregg
	McDonald
	UNHCR-Global
	mcdonalg@unhcr.org

	60
	Pablo
	Medina
	IFRC
	pablo.medina@ifrc.org

	61
	Joelle
	Melin
	IMPACT Initiatives
	joelle.melin@impact-initiatives.org

	62
	Jerome
	Michon
	Shelter Centre
	jerome_michon@hotmail.com

	63
	Hilmi
	Mohamed
	InterAction
	mhilmi@interaction.org

	64
	Brett
	Moore
	UNHCR-Global
	mooreb@unhcr.org

	65
	Darren
	Moss
	ShelterBox
	darrenmoss@shelterBox.org

	66
	Ammarah
	Mubarak
	IOM
	amubarak@iom.int

	67
	Saleh
	Najem
	UNHCR-Field
	Najems@unhcr.org

	68
	Ewa
	Naqvi
	IOM
	enaqvi@iom.int

	69
	Shirin
	Narymbaeva
	IFRC
	Shirin.NARYMBAEVA@ifrc.org

	70
	Aloys
	Ngaruko
	IOM
	angaruko@iom.int

	71
	Davide
	Nicolini
	UNHCR-Global
	nicolini@unhcr.org

	72
	oyvind
	nordlie
	NRC
	oyvind.nordlie@nrc.no

	73
	Padmore
	Okal
	UNHCR-Field
	okal@unhcr.org

	74
	Takuya
	Ono
	IOM
	tono@iom.int

	75
	Achilleas
	Papadimitriou
	Shelter Centre
	achilleas@sheltercentre.org

	76
	Charles
	Parrack
	Oxford Brookes University
	cparrack@brookes.ac.uk

	77
	Julien
	Peshmann
	UNHCR-Field
	peshmann@unhcr.org

	78
	Alberto
	Piccioli
	IOM
	apiccioli@iom.int

	79
	Anna
	Pont
	UN-HABITAT
	anna.pont@ifrc.org

	80
	Dave
	Ray
	Shelterbox
	daveray@shelterbox.org

	81
	Jorge
	Roman
	International Medical Corps
	jorgeb.roman@gmail.com

	82
	Brenda
	Rose
	World Vision International
	brenda_rose_daniel@wvi.org

	83
	Raf
	Rosvelds
	UNHCR-Global
	rosvelds@unhcr.org

	84
	Guillaume
	Roux-Fouillet
	SDC/IFRC
	guillaume@mobilstudio.ch

	85
	Amelia
	Rule
	CARE International
	Rule@careinternational.org

	86
	Harry
	Sandberg v.Greenock
	Architecture Sans Frontières
	hosandberg@yahoo.co.uk

	87
	Graham
	Saunders
	IFRC
	graham.saunders@ifrc.org

	88
	Matthew
	Sayer
	ECHO
	matthew.sayer@ec.europa.eu

	89
	Ela
	Serdaroglu
	IFRC
	ela.serdaroglu@ifrc.org

	90
	Chuck
	Setchel
	USAID/OFDA
	csetchel@ofda.gov

	91
	Wonesai
	Sithole
	IOM
	wsithole@iom.int

	92
	Ryan
	Smith
	IFRC
	smith.ryan547@gmail.com

	93
	Wan
	Sophonpanich
	IOM
	shelternfi.ethiopia@gmail.com

	94
	Victoria
	Stodart
	IFRC
	victoria.stodart@ifrc.org

	95
	Marek
	Stys
	People In Need (PIN)
	marek.stys@peopleinneed.cz

	96
	Haruka
	Ueda
	IOM
	hueda@iom.int

	97
	Miguel
	Urquia
	UNHCR-Global
	urquia@unhcr.org

	98
	Chiara Jasna
	Vaccaro
	Danish Refugee Council (DRC)
	c.jasna@drchoa.org

	99
	Antonella
	VITALE
	Groupe URD/DG ECHO
	antonellavitale@gmail.com

	100
	Jan-Willem
	Wegdam
	IOM
	wegdam@xs4all.nl

	101
	Mark
	Wooding
	Medair (Switzerland)
	markawooding@yahoo.co.uk

	102
	Renee
	Wynveen
	People In Need (PIN)
	renee.wynveen@peopleinneed.cz

	103
	Jake
	Zarins
	Habitat For Humanity International
	JZarins@habitat.org

	104
	David
	Zimmerman
	IOM
	dzimmerman@iom.int

	105
	Sophie
	Malaguti
	UNHCR-Global
	malaguti@unhcr.org

	106
	Ammarah
	Al-Mahdawi
	UNHCR-Global
	almahdaw@unhcr.org

	107
	Rafael
	Mattar Neri
	UNHCR-Global
	mattarr@unhcr.org

Annex 2: Feedback received from participants on the first day through Post Its

	Participants liked:
	· Market place

· Discussions, exchanges

· Meeting colleagues, networking, interaction

· Session on cash and shelter

· Good presentation of Shelter Projects

· GBV site planning exercise

· Being asked about the CoPs and collaborative tools - the opportunity to feedback

· Diversity

· Friendly and open atmosphere

· Breakout sessions, time allocated to the breakout discussions

· The general openness to comments, suggestions and willingness to try new things/approaches at the GSC level

· Advancing the GSC strategy

· Having a good gender balance/paired global cluster coordinators

· The folders, good food, facilities, the meeting room, long lunches and coffee breaks to talk to others

	Participants wished for:
	· More experience shared on specific topics Answer: This will be done during the Market place
· A bigger space

· Clarity on the market place (I could have brought many more things)

· All strategy documents in one place Answer: This can be discussed during the IM break-out group
· There were other ways to demonstrate the new ways of working, not just explaining on the microphone but easy to understand charts or presentations Answer: Draft Concept Note will be distributed
· People moving around (seats) to enable more interaction with different participants

· Donors could have a session Answer: SAG will discuss this and also with Donor Consultation Group
· Opportunity for sharing feedback from the WGs

· More structure, the afternoon lost momentum, long lunch, market place and then confusing last session (new ways of working)

· That there were more resources available on estimation + assessments (not just REACH). Answer: Yes, this is what the Global Collaborative Tools try to achieve
· For a better gender balance in the SAG Answer: For the GSC SAG to reflect and consider
· That there was a country based good practices (maybe top 3) on the SC website Answer: Practices shared during the Coordination Workshop will be on the website. Shelter projects captures practices and highlights good and bad points.
· For governments to be invited to a Government Consultation Group. We could find a way to involve affected people in the cluster Answer: Could the author take this forward to the Coordination CoP?
· For country teams to present in plenary rather than the market place

· To see more inclusive shelter projects Answer: more clarity needed. Shelter Projects WG, Gender and Diversity WG?
· Time to participate in the different WGs and hear the presentations Answer: They will report back in plenary and summary reports will be posted on the website
· Meeting to not be scheduled at the time of HNO/HRP Answer: The timing affects countries differently, could be earlier in the year
· More discussions on operational issues in the field

· More chances to discuss practical challenges + solutions

· More representation from OCHA, other clusters (sector actors), national partners, donors, less usual suspects.

	Participants wondered:
	· What are the implications of the WHS for the shelter cluster? Answer: local partners, complementarity of efforts, Cash Collaborative Tools. More is explained in the minutes of Mid-year teleconference. The SAG to reflect on this at its annual retreat in December.
· How do the discussions held in working groups contribute to advancing the GSC strategy?

· What concrete outputs will come out from these 2 days? Answer: notes are being taken, WGs will produce summary reports, SAG will consider and define priorities for the upcoming year
· Global to be closer to national level Answer: GSC Meeting, COPs, teleconferences and webinars
· If the SC website could be more user friendly Answer: IM session, e-mail Bo and Neil
· How to reach and involve more small national organization representatives? Answer: more clarity needed: at the global level or country level?
· If there is too much pressure to do cash? Answer: Cash WG
· How we are going to replicate best practices?

· If it would make more sense to switch the week around so the coordination workshop could build on the GSC meeting and sector discussions. Answer: for the SAG
· How to best retain senior level staff in the shelter sector. Answer: Training to expand the pool (UNHCR/IFRC), Senior Roving Cluster Coordinator, agency policy issue
· What are we going to do about preparedness?

	Needs
	· Strengthen coordinating relationships to be proactive

· Increased awareness of the importance of engineering in shelter

· Early planning + protection of shelter needs, CIPD

· Recognition of the importance of the environment

· Fresh ideas for country level strategy

· How can clusters feed into shelter policy making in the countries where they operate

· To feel that the global cluster is moving forward in meaningful ways in understanding the realities of NFI + shelter needs in conflict countries and provide flexible, innovative and robust support (especially in Africa)

· Ideas on transition (guidelines/support from global level)

· Feedback engagement, experience sharing, networking

· Proper engagement on Cash and Shelter

	Contributions
	· Difference in cluster needs in middle income countries – migration crisis, our role in Europe?

· Compiling both NFI + shelter in one pipeline + increasing NFI basket

· Insight on country based challenges in cash + vouchers vulnerability analysis

· Recent experience in filed level response

· The mistakes “do not do this”

· Research and innovation in Shelter

· Innovation on fellowship awareness

· A perspective from a technical / engineering point of view

· A platform for collaboration, advocacy + influence, collective voice

· Bangladesh national guidelines for shelter reconstruction, open shelter database

· Knowledge about the shelter environment

Annex 3: Summary of feedback from the 2016 Global Shelter Cluster Meeting

5 – 6 October (Geneva, Switzerland)
A total of 67 Shelter Cluster partners provided feedback through the paper survey at the closing of the 2016 GSC Meeting.
	Q1: The coordination services provided by the Global Shelter Cluster

	What is your level of satisfaction?

	
	Number
	%

	Very Satisfied
	12
	19%

	Satisfied
	45
	73%

	Unsatisfied
	3
	5%

	Very Unsatisfied
	2
	3%

	Total
	62
	100%

	N/A*
	5
	

	* Questions unanswered

[image: image1.png]WHAT IS YOUR LEVEL OF SATISFACTION WITH THE
COORDINATION SERVICES PROVIDED BY THE GLOBAL
SHELTER CLUSTER?

W Very Satisfied

M Satisfied

M Unsatisfied

m Very Unsatisfied

Overall, 92% of respondents are satisfied (73%) or very satisfied (19%) with the coordination services provided by the Global Shelter Cluster (GSC). Additionally, participants provided comments and recommendations to help the GSC improve its support to country-level clusters.

Comments and recommendations: ((Recommended; (Appreciated)
1. Website www.sheltercluster.org:

· The website filing/categorization and search engine needs improvement.

· More use of CoPs - integrating the google group with the website.

· Documentation could be uploaded in a more regular and consistent manner

· Compile country strategies in one place on the website with a selection of good strategy examples

· Improvement of the website is noted and appreciated

2. Global Shelter Cluster Services:

· More information on HelpDesk, use of CoPs, status and deliverables of Working Groups.

· More Global Updates and sharing of emerging information on latest crises (hurricane Mathew, Mosul offensive, etc).

· Harmonisation of tools for information management.

· GSC could also support soft skills for coordination teams – improvisation, lively meetings, and cultural sensitivity.

· Elaborate on the idea of an additional REACH-like assessment capacity.

· GSC should be more inclusive of NGOs and local partners. More advocacy and political involvement at the global level.

· Make sure that cluster coordination, information management, technical knowledge, and environmental and gender concerns are reconnected through the CoPs.

· Services tend to be provided based on individual relationship and not institutionally.

· Great support and commitment from cluster leadership team

· Successful in sharing good practices from many regions and countries.

3. The GSC and national shelter clusters:

· More field visits from the GSC to support national/sub-national coordination.

· More clarity on how the GSC interacts with and supports national clusters.

· Stronger information management sharing and coordination between the global and national level – through periodic reporting and regular updates sharing.

· GSC’s capacity and engagement with country operations has improved noticeably.

· Increased level of support to Iraq and ongoing coordination efforts appreciated.

	Q2: Global Shelter Cluster Annual Meeting

	How did you find the meeting?

	
	Number
	%

	Very useful
	26
	40%

	Useful
	39
	60%

	Not very useful
	0
	0%

	Not useful at all
	0
	0%

	
	65
	100%

	N/A*
	2
	3%

	* Questions unanswered

[image: image2.png]HOW DID YOU FIND THE GSC ANNUAL
MEETING?

| Very useful

W Useful

	
	Comments and recommendations:

((Recommended (Appreciated)
	GSC Update

	1.
	(More diverse participation – OCHA, other clusters, special agencies (World Bank), local governments, donors, smaller organisations from the field, especially people directly engaged with communities and beneficiaries.
	Every year the GSC looks for ways to engage a wide variety of stakeholders and support their participation in the annual GSC Meeting. The 2016 Meeting was attended by a total of 107 participants representing 36 different shelter actors (UNHCR, IFRC, IOM, UN-HABITAT, Red Cross National Societies, Architecture Sans Frontières (ASF), Care International, Catholic Relief Services (CRS), Danish Refugee Council (DRC), Habitat for Humanity, IMPACT Initiatives, REACH, InterAction, International Medical Corps, Medair Switzerland, Norwegian Refugee Council (NRC), People in Need (PIN), Proact Alliance, Save the Children, Shelter Centre, Shelter Box, Sphere Project, World Vision International, ECHO, USAID/OFDA, SDC, Oxford Brookes University, UK and RMIT University of Melbourne, Australia).The GSC will continue to work towards diverse participation and inputs from other sectors, special agencies, donors and academia.

	2.
	(More interaction, better facilitation and time management, larger meeting space, better food and accommodation.
	Comments and recommendations concerning the venue, catering, accommodation, facilitation support and time management are appreciated. The GSC will take them into account during the planning phase of the 2017 GSC Meeting.

	3.
	(Some country-specific presentations on challenges/successes or a quick overview of all clusters could have been presented in plenary – it is difficult to visit all market place stalls.
	Comment appreciated and will be taken into account when planning and drafting the agenda for the 2017 GSC Meeting.

	4.
	(A market place stall for disasters.
	The GSC will consider having a number of market stalls on topics/issues along with country-specific ones during the 2017 GSC Meeting.

	5.
	(Prepare and pin up on the walls the factsheets of recent/ongoing deployments, all around the week for the breaks.
	Noted. The FactSheets from country operations were part of the hardcopy materials in the meeting brief provided to each participant. They are also regularly updated and available here.

	6.
	(Could agencies fund a grant for national NGO attendance/government representatives and other key stakeholders who are unrepresented.
	Through the continuous support of ECHO, the GSC provides support to participants coming from organisations other than the Co-Leads. Even though the funding can only support a limited number of participants, the registration process for applying is transparent and a link to a funding request has been shared through a GCS Global Update on 24/08/2016. Participants from governments, local NGOs and other stakeholders can apply, provided that they are members of cluster coordination teams in country.

	7.
	(Include copy of the multi-annual strategy in the brief and report on progress per outcome/input
	Comment highly appreciated. The GSC will be conducting a mid-term review of the GSC Strategy 2013 – 2017 at the end of 2016. The GSC will share the results with all partners as soon as the report is published. Feedback and comments are welcomed at any stage of the process, more importantly during the 2017 GSC Meeting.

	8.
	(Appointment of the SAG could have been more transparent.
	SAG member applications are opened every year and publicised through a GSC Global Update (19/09/2016). Applications are accepted from organisations which fulfil a number of criteria, as established in the SAG ToR which can be found here

	9.
	(Planning and announcing the GSC Meeting well in advance.
	The dates and target audience for the GSC Coordinators’ Workshop and Meeting, including a registration form, have been announced through a Global Update on July 20th, 2016. Additional information was shared through an Events Reminder on August, 24th, including the application for sponsorship. Moreover, individual agencies have followed-up with inviting their members of coordination teams and supporting them to participate. Comment is appreciated and will be considered for the 2017 GSC Meeting.

	10.
	(More structured discussion on the GSC Strategy.
	Comment highly appreciated. The GSC will be conducting a mid-term review of the GSC Strategy 2013 – 2017 at the end of 2016. The GSC will share the results with all partners as soon as the report is published. Feedback and comments are welcomed at any stage of the process, more importantly during the 2017 GSC Meeting.

	11.
	(The cash working group was too oriented/protective/defensive. It doesn't help really to improve knowledge on how shelter should do cash practically.
	Comment appreciated. This will be shared with the Cash WG for consideration.

	12.
	(Setting up a desk with all materials/publications/tools with enough copies for all the participants.
	Comment appreciated and will be taken into account when planning for the 2017 GSC Meeting. In the meantime, many of the presentations and materials discussed during the GSC meeting are available on the sheltercluster.org website here.

	13.
	(Have regional SC meetings or hold the GSC meeting twice a year.
	Comment highly appreciated. The idea will be discussed within the newly appointed SAG in 2017

	14.
	(GSC to develop a plan to report back on each year.
	Comment highly appreciated. The idea will be discussed within the newly appointed SAG in 2017

	15.
	(Expand SAG to capture national/regional input - maybe set up a reference group.
	Comment highly appreciated. The idea will be discussed within the newly appointed SAG in 2017

	16.
	(Discussions on urban response, settlements, DRR and preparedness were missing from the agenda.
	Comment highly appreciated – will be taken into account when planning the 2017 Meeting.

	17.
	(A deeper discussion about funding issues for the GSC
	Comment highly appreciated. The idea will be discussed within the newly appointed SAG in 2017

	18.
	(Discussion on HR and roster management should be part of the meeting – coordination between agencies and linking with universities
	Comment appreciated – the GSC Team will make an effort to include HR and roster management discussions in the 2017 workplan. In the meantime, a discussion in the Coordination Community of Practice could help start some initial discussion and get ideas from partners.

	19.
	(Advanced notice on market place set up, so presenters can prepare materials
	Comment highly appreciated – will be taken into account when planning the 2017 Meeting.

	20.
	(More tangible outputs from the Working Groups.
	Comment appreciated. Output documents, guidance, and publications of the different Working Groups will be made available through the ShelterCluster website and agency updates as they become available. In 2016, the WGs have been restructured to become more time-bound and linked to specific deliverables in an effort to refocus them on products and improve their accountability and transparency. Opening up the WGs’ discussions to wider audience during the GSC 2016 Meeting was highly appreciated by 33 out of 67 (49%) survey respondents.

	21.
	(Have a competition to redesign the cluster's logo.
	Comment highly appreciated. The GSC will consider redesigning the logo in 2017.

	22.
	(Include key priority outputs that we would like from the meeting.
	Comment highly appreciated.

	23.
	(Number of participants is too big to manage.
	The GSC Meeting is striving to be inclusive and ensure diverse participation from a wide variety of shelter actors. We believe that it is important for field practitioners to be able to meet and exchange ideas with actors at the global or regional level, as well as other stakeholders like donors, academia and partners. Organising such a large event is challenging but with good planning, adequate venue and professional facilitation, it is possible to have a productive and well-managed forum.

	24.
	(Report on actions that come out of last year. Summarize at end actions that come out of this meeting.
	Comment highly appreciated. Meeting minutes and relevant annexes (summary of discussions, participants list and survey findings) are shared after every annual meeting to highlight what was discussed and agreed. The GSC will make an effort to follow up on the meeting results and address most of the comments in its 2017 Workplan.

	25.
	(Introduction to how the GSC functions and purpose (10 minutes) for those who are new (first-timers).
	This is a great idea – the GSC will take it into account for the 2017 Meeting.

	26.
	(More opportunity/time for working group participation and plenary discussions.
	Comment highly appreciated – will be taken into account when planning the 2017 Meeting.

And on a more positive note…

(Opportunity to engage in a discussion and receive update on Working Groups – break-out sessions highly productive and appreciated – 49% of respondents;

(Great networking and opportunity to share experiences and learn/understand views from other country clusters – 42% of respondents;

(Access to detailed country-level information and presentations through the market place – 39% of respondents;

(Informal and inclusive working environment – 14% of respondents;

(GSC support team available to discuss ideas and answer questions – 13% of respondents;

(Active participation and engagement from all participants – 11% of respondents

(A good mix of topics/discussions/presentations

(Diverse and well-balanced participation of cluster leads, project managers, donors and technical experts.

(Sharing good practices and dissemination of tools.

(Learning what kind of support and services are offered by the GSC.

(Well organised meeting – good facilitation, moderation, venue and useful hardcopy materials.

(A broader consultative process beginning to happen.

� As of 29 September, 2016

www.sheltercluster.org
2

