Draft Minutes

Note for the file / Minutes of the Meeting

Date: 26 January 2006
Venue: UNHCR

Time: 15.00 Hours (CET)
Participants:
 Karl Steinacker

UNHCR, (Chair)

Lisa Marx

UNHCR

Ivane Bochosishvili

IASC Secretariat

Lea Matheson

IOM

Helena Fraser

OCHA/IDD (per phone)

Nina Birkeland

NRC (per phone)
1. Welcome / Adoption of Draft Agenda / Review of Minutes:
The Chair welcomed all participants to the meeting. The Agenda was adopted without changes. As the minutes from the January 12 meeting had not yet been finalized, they will be reviewed at the next Cluster meeting. When reviewing the minutes from November 24, Lea Matheson stressed that under point 2 “Report to the Meeting of IASC Principals on 12 December 2005”, the sentence “IOM and OCHA are more likely to fill capacity gaps after these have been identified” has been taken over by events, since the IASC Principals’ meeting of 12 December 2005, IOM was entrusted with the role of Cluster lead for Camp Coordination and Camp Management in IDP situations caused by natural disasters.
2. Work plan for 2006:
Helena Fraser had drafted and circulated a draft work plan for the global Cluster. As not all participants were present physically and discussing the draft work plan might not have proven fruitful under these circumstances, it was decided that comments on the draft work plan in track change mode should be provided to Lea Matheson no later than Wednesday, 1 February. She will then circulate a revised version which will be discussed at the next Cluster meeting.
3. AOB:

Nina Birkeland requested that for the next Cluster meeting, there be an agenda item to clarify how the global Cluster can best support the Country Team.
The Chair informed the Cluster that he had not drafted a correspondence to the Humanitarian Coordinator in Uganda as an agreement was reached with the UNHCR Representative in Uganda to hold a series of CCCM related workshops in end-March. This however raises other questions, most notably the issue of reporting lines and if and how the global Clusters should approach the Country Teams. There seem to be two schools of thought:

· Based on the decision of the Principals’ meeting that country Clusters are to report to the HC, who will then inform the ERC it is assumed that the global Cluster should contact the HC in case of need, for example to offer the advice and services of the cluster;
· The accredited representative of the agency appointed Global Cluster lead, within the IASC/UN Country Team, represents the cluster vis-à-vis the Humanitarian Coordinator and the Country Team.

Helena Fraser will raise this issue within OCHA, as this seems to be a cross-cutting issue, and demand that this be added to the agenda for the Meeting of Chairpersons of IASC Subsidiary Bodies and Cluster Working Groups on 6 February 2006.
Helena Fraser told the Cluster that Yvette Stevens will invite the Cluster Chairs for another meeting to review how the Clusters work and to finalize the budgeting and planning process. As the Chair will likely not be able to attend, it was decided that Lea Matheson attend and represent both CCCM Clusters. IOM as co-chair of the CCCM Cluster for natural disaster had not been invited to the 6 February meeting; Ivane Bochosishvili will ensure to correct this.
Helena Fraser voiced her concerns that the a/m workshops in Uganda will take place after the CAP review process, which will not enable Cluster members / workshop participants to give support and input. The Chair then communicated that the UNHCR Representative deliberately for the office in Uganda to finalize both the 2007 COP process (UNHCR internal planning process) and the CAP review for 2006. The chair will take this up internally within UNHCR but did not see many chances to convince the UNHCR Representative to change her timetable.
The Chair thanked all the Participants for attending the meeting. The next Cluster meeting will take place on 9 February 2006 at 15.00 CET.
