
	

	 1	

																		CPMS	MAINSTREAMING	CASE	STUDIES	SERIES	

Child	Protection,	Protection,	Camp	Management	and	WASH:		
“Mainstreaming	through	capacity	building:	Collaboration	to	increase	safety	in	

Rakhine	State,	Myanmar”	

In	emergencies,	girls	and	boys	face	increased	risk	to	violence,	abuse,	neglect	and	exploitation.	The	way	in	
which	 humanitarian	 aid	 is	 delivered	 can	 further	 increase	 these	 risks.	 Children	may	 be	 exposed	 to	 harm	
during	the	chaos	of	a	distribution	or	at	water	points	or	experience	abuse	in	cramped	evacuation	centres.	
Sometimes	harm	is	caused	directly	due	to	humanitarian	workers’	actions	or	non-actions.	Many	threats	to	
the	 safety	 and	wellbeing	 of	 children	 can	 be	mitigated	 or	 even	 eradicated	 through	 timely	 and	 sensitive	
provision	of	humanitarian	aid	across	all	sectors.	All	humanitarian	actors	have	an	important	contribution	to	
make	to	the	protection	and	recovery	of	children.	

To	 mainstream	 child	 protection	 means	 to	 ensure	 child	 protection	 considerations	 inform	 all	 aspects	 of	
humanitarian	 action.	 	 It	 also	 minimizes	 the	 risks	 of	 children	 being	 violated	 by	 programmes	 designed	
without	 proper	 consideration	 for	 children’s	 safety	 or	 wellbeing.	Mainstreaming	 child	 protection	 is	 an	
essential	part	of	compliance	with	the	‘do	no	harm’	principle	that	applies	to	all	humanitarian	action.1	

Going	beyond	mainstreaming,	integrated	programming	allows	for	actions	between	two	or	more	sectors	to	
work	 together	 towards	 a	 common	 programme	 objective,	 based	 on	 an	 assessment	 of	 needs.	 	 Where	
integrated	child	protection	programming	is	not	possible,	child	protection	mainstreaming	is	essential.	This	
case	studies	series	looks	at	both	examples	of	integrated	programming	and	mainstreaming	and	the	CPMS	
mainstreaming	standards	are	applicable	for	both.	

In	early	June	2012,	and	again	in	October	that	year,	inter-community	violence	erupted	in	parts	of	
Rakhine	 State,	 Myanmar,	 displacing	 over	 100,000	 people.	 Rakhine	 State	 is	 one	 of	 the	 least	
developed	 parts	 of	 Myanmar,	 characterized	 by	 high	 population	 density,	 malnutrition,	 low	
income,	 poverty	 and	weak	 infrastructure,	 as	well	 as	 being	 vulnerable	 to	 recurrent	 floods	 and	
storms.	Thus	the	impact	of	violence	was	significant,	not	only	causing	large	numbers	of	people	to	
be	displaced	but	also	adversely	impacting	affected	populations	in	isolated	and	host	communities	
as	 well.	 Humanitarian	 organizations	 responded	 with	 the	 provision	 of	 life-saving	 assistance,	
including	establishing	temporary	IDP	camps.	2		

This	case	study	explores	a	number	of	WASH-related	incidents	occurring	in	Sittwe	and	Pauktaw	townships,	
including	 some	 significant	 safety	 incidents	 involving	 children	 and	 highlighting	 the	 lack	 of	 a	 protective	
environment	for	children	and	communities.	These	 incidents	as	well	as	the	strong	relationships	between	
actors	involved	in	the	response	prompted	a	significant	and	long-term	collaboration	between	WASH,	Camp	
Coordination	and	Camp	Management	(CCCM)	and	Child	Protection	actors,	working	within	a	coalition	with	

																																																								
1	Child	Protection	Working	Group,	Minimum	Standards	for	Child	Protection	in	Humanitarian	Action:	Briefing	note	to	
ensure	child	protection	mainstreaming,	“Standard	23:	Water,	Sanitation	and	Hygiene	(WASH)	and	Child	Protection”,	
15	December	2014,	http://cpwg.net/minimum_standards-topics/mainstream.		
2	UN	Office	for	the	Coordination	of	Humanitarian	Affairs,	Rakhine	Response	Plan	(Myanmar):	July	2012-December	
2013,	12	August	2012,	http://reliefweb.int/report/myanmar/rakhine-response-plan-myanmar-july-2012-–-december-
2013				


	

	 2	

broader	protection	and	gender-based	violence	(GBV)	actors.	Within	a	year,	this	interagency	inter-sectoral	
collaboration	 led	 to	 a	 wide-scale	 protection	mainstreaming	 capacity-building	 project	 that	 trained	 over	
1,000	WASH	actors	in	Rakhine	State.	

For	 the	 purposes	 of	 analysing	 the	 collaborative	 activities	 undertaken	 in	 this	 case	 study,	 it	 is	 helpful	 to	
understand	the	humanitarian	coordination	structures	in	Rakhine	State,	Myanmar.	The	Protection	Working	
Group	 is	 led	by	UNHCR;	UNICEF	 leads	 the	Child	Protection	Sub-sector	Working	Group3;	and	UNFPA	and	
International	Relief	Committee	(IRC)	leads	the	GBV	Working	Group.	The	WASH	cluster	in	Sittwe-Rakhine	is	
led	by	UNICEF	and	UNHCR	leads	the	Shelter/NFI/CCCM	cluster	in	Sittwe-Rakhine.4		

This	case	study	is	based	on	interviews	with	three	key	actors	in	Rakhine	State:	Lindsay	Shearer,	then	Save	
the	 Children	 Child	 Protection	 Manager;	 Maria	 Makayonok,	 then	 Danish	 Refugee	 Council	 Protection	
Programme	Manager;	and	Mélissa	Adoum,	then	WASH	Cluster	Coordinator.5	

WASH	 incidents	 highlight	 the	 importance	 of	 child	 protection	 (and	 broader	 protection)	
mainstreaming	

An	 increasing	 number	 of	 safety	 issues,	 including	 those	 that	 involved	 children,	 were	 causing	
concerns	for	child	protection	and	WASH	actors	alike.	The	deaths	of	two	children	falling	through	
a	pit	latrine	in	late	2014	was	the	most	severe	and	tragic	incident	which	highlighted	the	necessity	
for	 a	 wide-scale	 collaboration	 involving	 not	 only	 child	 protection	 but	 all	 protection	 actors	 to	
work	closely	with	the	WASH	cluster	to	address	these	issues.		

Initially,	 this	 involved	 an	 immediate	 rapid	
interagency	assessment	to	identify	physical	risks	for	
children	 in	 the	 Sittwe	 and	 Pauktaw	 camps	 and	
provide	 recommendations	 for	 immediate	
implementation.	 This	 exercise	 involved	 agencies	
from	 the	 Child	 Protection	 sub-sector	 working	
group:	 Danish	 Refugee	 Council,	 Save	 the	 Children	
International,	 International	 Rescue	 Committee,	
Plan	 International,	 and	 Relief	 International. 6		
Lindsay	explains,	 “As	child	protection	actors	we	knew	unsafe	 latrines	weren’t	 the	only	danger	
for	 children	 in	 the	 camps.	We	wanted	 to	 also	 look	 at	 how	we	 could	 improve	 the	 camp	 as	 a	
whole.	And	we	wanted	to	know	from	the	community	what	were	dangerous	areas	for	children.”	

While	WASH	actors	 took	responsibility	 for	conducting	structural	assessments	of	 latrines	 in	 the	
two	camps,	child	protection	(and	broader	protection)	actors	sought	to	understand	the	views	and	

																																																								
3	Members	of	the	CP	sub-sector	in	Rakhine	State	include:	Save	the	Children	International,	Danish	Refugee	Council,	
IRC,	Plan	International,	Relief	International	and	Lutheran	World	Federation.	
4	Myanmar	Information	Management	Unit,	Overview	of	Coordination	Teams	in	Myanmar,	March	2016,	
http://reliefweb.int/report/myanmar/overview-coordination-teams-myanmar-march-2016	
5	Conducted	on	17	May,	9	June	and	13	June	2016	respectively.	Mélissa	Adoum	supplied	all	photographs	in	this	case	
study.	
6	Save	the	Children	International,	Interagency	Assessment	–	Physical	Safety	in	camps	for	Children,	October	2014.	
Report	shared	by	Lindsay	Shearer.	


	

	 3	

perceptions	 of	 dangers	 from	 five	 selected	 communities	 through	 focus	 group	 discussions	with	
children	and	adults.	Overall,	 the	main	dangers	 identified	 for	children	were	water	sources	 (e.g.	
creeks	and	ponds),	 latrines,	main	roads,	construction	sites,	open	drainage/ditches	and	isolated	
or	 unlit	 areas.	 GBV	 colleagues	 identified	 similar	 safety	 risks	 for	 women	 and	 girls,	 particularly	
bathing	areas	for	women	and	girls	in	public	areas	and	latrines	without	lighting	at	night.			

For	a	number	of	reasons,	including	safety	incidents,	child	protection,	protection	and	GBV	actors	
determined	 to	 initiate	 a	 wide-scale	 interagency	 protection	 mainstreaming	 process	 with	 the	
WASH	 Cluster	 and	 WASH	 actors	 in	 the	 field.	 As	 CCCM	 actors	 had	 already	 participated	 in	 a	
protection	mainstreaming	training	led	by	the	Danish	Refugee	Council	(DRC),	 it	was	agreed	that	
they	 would	 be	 valuable	 contributors	 to	 this	 process.	 This	 process	 was	 led	 by	 the	 Protection	
Working	 Group,	 working	 with	 the	 Child	 Protection	 Sub-sector	 working	 group	 and	 the	 GBV	
working	 group	 and	 involved	 a	 range	 of	 activities	 aimed	 at	 enhancing	 the	 capacity	 of	 actors	
involved	in	the	WASH	sector	to	support	child	protection,	protection	and	GBV	needs	and	improve	
safety	and	access	for	those	most	vulnerable.		

Working	with	the	WASH	Cluster		

The	development	of	a	checklist7	

The	WASH	cluster	was	well	aware	of	the	challenges	it	faced	and	was	eager	to	address	them.	To	
prevent	 further	 safety	 incidents	 from	 arising,	 Child	 Protection,	 Protection,	 CCCM	 and	 WASH	
actors	 collaborated	 to	 identify	 relevant	 indicators	 to	 prevent	 and	 address	 protection	 issues,	
including	 child	 protection.	 To	 do	 so,	 they	 consulted	 all	 the	 relevant	mainstreaming	materials,	
including	 the	 Minimum	 Standards	 for	 Child	 Protection	 in	 humanitarian	 Action	 (CPMS)8,	 and	
reviewed	 them	 with	 WASH	 colleagues	 to	 determine	 which	 were	 the	 most	 appropriate	 and	
useful	 for	 their	 context.9	The	 end	 result	 was	 a	 short	 list	 of	 indicators	 that	 the	WASH	 cluster	
would	 use	 to	 monitor	 and	 evaluate	 WASH	 activities.	 For	 example,	 ensuring	 water	 collection	
materials	were	of	a	size	and	shape	that	children	could	carry	safely;	and	ensuring	that	vulnerable	
children	have	access	to	safe	water	collection	points.10	Melissa	notes	that	while	the	final	checklist	
may	not	have	been	extensively	utilised	 in	 the	 field,	 its	development	was	a	 very	useful	way	of	
highlighting	 the	 importance	 and	 value	of	mainstreaming	 child	 protection,	 protection	 and	GBV	
issues	and	building	capacity	amongst	WASH	agency	 leads	to	do	so.	 It	also	created	momentum	
for	further	activities	in	this	area.	

																																																								
7	The	Distribution	and	Child	Protection	Case	Study	in	this	series	also	discusses	the	development	and	use	of	a	checklist.	
8	Child	Protection	Working	Group,	Minimum	Standards	for	Child	Protection	in	Humanitarian	Action	(2012),	Standard	
23:	Water,	Sanitation	and	Hygiene	(WASH)	and	Child	Protection,	http://cpwg.net/minimum-standards/		
9	Other	materials	consulted	were:	Global	Protection	Cluster,	WASH	Programs:	Tips	for	Protection	Mainstreaming,	May	
2014,	http://www.globalprotectioncluster.org/en/areas-of-responsibility/protection-mainstreaming.html;	World	
Vision,	Minimum	Inter-agency	Standards	for	Protection	Mainstreaming	(2013),	
http://www.globalprotectioncluster.org/en/areas-of-responsibility/protection-mainstreaming/external-
resources.html;	IASC/GPC,	Guidelines	for	Integrating	Gender-based	Violence	Interventions	in	Humanitarian	Action	
(2015),	http://www.globalprotectioncluster.org/en/tools-and-guidance/essential-protection-guidance-and-
tools/gender-based-violence-essential-guidance-and-tools.html.		
10	The	full	list	of	indicators	can	be	found	below	in	Annex	A.	Shared	by	Lindsay	Shearer.	


	

	 4	

Broader	response	to	child	safety	issues	

Following	 the	 deaths	 of	 the	 two	 children	 in	 the	 pit	 latrine	 accident	 in	 2014,	 and	 under	 some	
pressure	from	donors	to	prevent	further	incidents,	discussions	were	held	between	WASH	actors,	
the	Camp	Management	Committees	 and	 the	Protection	Working	Group	 to	 see	what	 could	be	
done	to	ensure	an	overall	more	protective	environment	in	the	camps.		

Following	the	results	of	the	interagency	inter-sectoral	camp	safety	assessment	described	above,	
a	number	of	outcomes	and	actions	were	undertaken:	WASH	designs	were	changed	and	regular	
monitoring	was	instituted,	including	daily	checks	on	the	quality	of	construction.	Child	protection	
actors	 began	 determining	 safe	 spaces	 for	 children	 to	 play,	 monitoring	 unsafe	 areas,	 and	
engaging	more	with	 children	 to	 determine	ways	 to	 communicate	 unsafe	 areas,	 talking	 about	
camp	dangers	and	providing	information	and	advice	on	what	to	do	if	a	child	was	hurt.	Crucially,	
CCCM	 established	 incident	 reporting	 and	 recording	 mechanisms	 and	 collated	 this	 data	 to	
monitor	 safety	 issues.	The	actions	 taken	began	
to	work.	As	Lindsay	notes,	“We	used	this	data	to	
check	 if	 things	 were	 improving…And	 actually,	
they	were.”	

Capacity-Building	for	WASH	actors		

Over	 the	 period	 2013-2015,	 a	 number	 of	
capacity-building	 initiatives	 with	 WASH,	 CCCM	
and	Protection	actors	were	undertaken.	At	 the	
interagency	level,	staff	were	introduced	to	basic	
protection	 concepts	 and	 using	 complaints	 and	 referral	 mechanisms	 to	 identify	 and	 support	
beneficiaries,	 including	children,	with	protection	 issues	and	needs.	And	at	 the	 field	 level,	 staff	
were	introduced	to	the	newly	developed	WASH	indicators	and	what	this	would	mean	for	their	
programmes.	

Building	 on	 this	 ongoing	 work	 with	 the	 WASH	 sector,	 the	 Protection	 Working	 Group,	
collaborating	with	the	Child	Protection	Sub-Sector	Working	Group	and	the	GBV	Working	Group	
as	well	as	WASH	and	CCCM	actors,	developed		a	Protection	Mainstreaming	Training-of-Trainers	
(ToT)	programme,	aiming	at	capacitating	a	cadre	of	trainers	to	work	at	the	field	level	with	WASH	
actors	 to	 strengthen	 the	protective	aspects	of	 their	work	and	ensure	 that	WASH	activities	did	
not	create	any	threats	for	the	affected	population,	including	children.		

The	participants	 of	 the	 ToT	 (future	protection	mainstreaming	 trainers),	were	 all	 national	 staff	
with	 expertise	 in	 either	 CCCM,	 gender-based	 violence	 (GBV),	 child	 protection	 or	 protection.	
They	 were	 then	 divided	 into	 teams	 of	 4,	 mixing	 the	 4	 different	 areas	 of	 expertise.	 This	
collaboration	 improved	 their	 working	 understanding	 of	 each	 other’s	 specific	 areas	 of	 work.	
WASH	actors	supported	the	ToT	by	teaching	participants	more	about	the	WASH	sector.			


	

	 5	

After	 completing	 the	 ToT,	 the	 new	 training	 teams	 were	 required	 to	 run	 approximately	 10	
trainings	in	their	relevant	camp	or	area	within	a	camp.	The	trainings	were	attended	by	national	
field	based	WASH	actors	from	all	agencies	and	organisations.		

WASH	 participants	 were	 trained	 on	 how	 to	 strengthen	 projects	 to	 support	 those	 most	
vulnerable,	 how	 to	 avoid	 doing	 harm,	 how	 to	 consult	 with	 communities	 on	 more	 sensitive	
matters.	 Regarding	 child	 protection	 aspects	 of	 the	 training,	 participants	were	 taught	ways	 to	
identify	examples	of	child	abuse	of	all	forms,	including	exploitation.	They	were	also	taught	how	
to	report	and	refer	child	protection	incidents	and	issues.	For	example,	what	to	do	if	you	come	
across	a	child	playing	unsupervised,	how	and	to	whom	do	you	report	 incidents	and	the	role	of	
child	protection	and	CCCM	actors.	For	Mélissa,	one	of	the	greatest	benefits	of	the	training	was	
that	WASH	 staff	 learned	 “what	 is	 a	 protection	 problem	 and	what	 are	 the	 associated	 referral	
pathways.	And	that	relieved	them	from	a	sense	of	confusion	and	uncertainty	they’d	been	feeling	
before.”	Within	 a	 year,	 teams	who	 had	 gone	 through	 the	 ToTs	 had	 trained	 over	 a	 thousand	
WASH	field	staff.	

Lessons	Learned	

Bottom-up	AND	Top-down	approaches	

There	were	many	reasons	why	the	process	of	implementing	mainstreaming	activities	took	a	long	
time	 in	 Rakhine.	 One	 lesson	 Lindsay	 learned	 was	 that	 leading	 an	 interagency	 inter-sectoral	
process	from	the	field	shouldn’t	neglect	those	in	the	capital	but	should	gain	the	understanding	
and	support	of	humanitarian	actors	at	all	 levels.	In	their	desire	to	move	quickly	and	efficiently,	
less	attention	was	paid	to	ensure	buy-in	from	those	 in	senior	management.	This	 lack	of	buy-in	
created	delays.	“We	need	that	support	from	above	to	be	saying	‘we	all	need	to	be	doing	child	
protection	mainstreaming	so	let’s	see	how	we	can	embed	it	in	our	programmes’”,	Lindsay	notes.	

The	value	of	involving	other	relevant	actors	

The	 involvement	 of	 CCCM	 actors	 in	 capacity-building	 initiatives	 was	 one	 factor	 identified	 as	
critical	to	the	success	of	the	approach.	Aside	from	the	general	benefit	of	involving	an	additional	
sector,	 CCCM’s	 participation	 also	 helped	 to	 concretise	 child	 protection	 concepts	 in	 a	 camp	
setting	 that	 might	 otherwise	 seem	 abstract	 for	 other	 sectors.	 Using	 the	 functions	 of	 the	
complaints	and	incident	mechanism	was	one	way	to	illustrate	the	linkages	between	the	roles	of	
all	three	sectors:	WASH	actors	could	report	incidents	involving	children	to	either	child	protection	
actors	or	CCCM	actors	and	CCCM	would	collate	the	data.	

The	importance	of	understanding	other	sectors	

Lindsay,	Maria	 and	Melissa	 all	 highlight	 the	 importance	 of	 child	 protection	 actors	 taking	 time	
before	embarking	on	a	mainstreaming	project	to	gain	a	reasonable	understanding	of	the	sector	
they	wish	 to	work	with.	Maria	 says,	 “If	you’re	mainstreaming	something	 into	 the	other	sector	


	

	 6	

you	need	to	know	what	they	do	and	what	challenges	they	have	and	how	much	you	can	expect	
of	them.”		

The	skill	of	consulting	with	communities		

Capacity	building	and	collaboration	between	Protection	and	WASH	focussed	amongst	others	on	
strengthening	the	skills	and	comfort	levels	of	WASH	field	staff	to	consult	with	communities	on	a	
number	 of	 more	 sensitive	 sectoral	 issues,	 for	 example	 talking	 with	 women	 and	 girls	 about	
menstrual	habits.	This	was	highlighted	as	crucial	by	protection	and	WASH	actors	alike.	Melissa	
points	out	that	child	protection,	protection	and	GBV	actors	have	skills	 in	raising	and	discussing	
difficult	issues	in	communities	that	WASH	actors	typically	don’t	have.	Understanding	this	reality	
can	help	guide	the	capacity	building	that	may	be	necessary	for	child	protection	actors	seeking	to	
engage	in	mainstreaming	activities	with	other	sectors.		

On-the-job	child	protection	coaching	

In	the	Rakhine	context,	the	WASH	sector	was	well	aware	of	the	
challenges	 and	 shortcomings	 it	 faced	 –	 through	 their	 hygiene	
promoters,	 the	 WASH	 sector	 met	 daily	 with	 individuals	 and	
families.	 However	 they	 were	 unable	 to	 articulate	 the	 child	
protection	issues	and	to	identify	solutions.	For	this,	they	sought	
the	assistance	of	child	protection	actors.	For	Melissa,	 the	best	
outcomes	 were	 achieved	 when	 child	 protection,	 protection,	
GBV	and	WASH	actors	collaborated	in	the	field	in	the	course	of	
their	 every	 day	 work,	 learning	 about	 each	 other’s	 work	 and	
challenges.	For	WASH	actors,	the	best	support	they	received	was	advice	based	on	field	realities	
and	which	helped	them	understand	how	to	concretely	respond	to	their	own	problems.		

The	benefit	of	broader	protection	mainstreaming		

Approaching	 this	 project	 as	 a	 collaboration	 involving	WASH	 as	well	 as	 Protection,	 GBV,	 Child	
Protection	and	CCCM	actors	provided	a	number	of	benefits:	“Our	teams	had	the	opportunity	to	
see	 how	 other	 sectors	 worked	 and	 how	 they	 could	 work	 together	 to	 address	 the	 protection	
needs	 of	 beneficiaries”,	 Lindsay	 explained.	 By	 speaking	 with	 one	 voice,	 they	 were	 able	 to	
powerfully	 respond	 and	 advocate	 on	 issues	 in	 the	 field.	 They	 were	 also	 able	 to	 see	 greater	
opportunities	 for	 ongoing	 collaboration	 in	 their	 everyday	 work.	 It	 also	 reduced	 the	 requests	
placed	on	other	sectors	–	through	collaboration	between	protection,	GBV	and	child	protection	
actors	in	the	field,	assessments,	advice	and	recommendations	were	often	jointly	provided.	

The	importance	of	promoting	and	supporting	child	protection	mainstreaming		

This	 case	 study	 crucially	 highlights	 the	 necessity	 of	 all	 sectors	 promoting	 the	 importance	 of	
considering	 child	 protection	 issues	 and	 the	 importance	 of	 collaborating	 with	 child	 protection	
actors	 within	 their	 operations.	 The	 responsibility	 for	 encouraging	 and	 supporting	 child	

“WASH	people	are	
generally	very	receptive	
and	open	to	improving	
their	projects	but	they	
need	to	be	told	exactly	
how.	So	we	need	
concrete	examples,	not	
just	good	principled	
strategies.”	(Melissa)		


	

	 7	

protection	mainstreaming	efforts	must	be	shared	by	all	humanitarian	actors	–	it	cannot	be	done	
by	 child	 protection	 actors	 alone.	 Indeed,	 the	 most	 persuasive	 arguments	 are	 often	 made	 by	
those	 in	 other	 sectors	who	 have	 seen	 the	 critical	 value	 of	 collaborating	with	 child	 protection	
actors	to	ensure	the	safety	of	children	in	their	responses.		

Annex	A:	WASH	Indicators	developed	by	the	Protection	Working	Group,	Child	Protection	Sub-
sector	Working	Group	and	GBV	Working	Group	for	Rakhine	State,	Myanmar	
	
WATER	AND	SANITATION	
KEY	ACTIONS	FOR	PROTECTION	MAINSTREAMING	WATER	AND	SANITATION	
	
WATER	
¢ Women,	elderly,	people	with	disabilities	and	other	vulnerable	groups	are	represented	on	

any	water/sanitation	committees.	
¢ There	is	an	effective	mechanism	in	place	for	individuals	or	groups	to	raise	concerns	about	

the	water	and	sanitation	facilities.	
¢ Consider	women,	and	children’s	physical	capabilities	(including	all	disabled	community	

members)	when	designing	water	collection	points.		Persons	with	special	needs	such	as	
mentally	and	physically	disabled,	and	elderly	should	be	consulted	on	the	design	and	safe	
location	of	water	collection	points	so	these	can	be	easily	accessible	by	all.	

¢ Water	points	should	be	accessible,	safe	and	easy	to	operate	by	children	as	well	as	adults,	
with	particular	attention	to	the	disabled	and	elderly	and	persons	with	chronic	diseases.	

¢ Provide	jerry	cans	or	other	water	collection	containers	of	a	size	and	shape	that	children	can	
carry	safely.	

¢ Ensure	vulnerable	children	such	as	disabled	children,	children	without	parental	care	or	living	
on	their	own	and	street	children,	have	access	to	safe	water	collection	points.	

¢ Ensure	vulnerable	women	and	girls	can	safely	access	water	points	on	their	own.	
¢ Ensure	that	elderly	and	disabled	women	and	men	and	adolescent	girls	have	safe	access	to	

water	points	and	have	acceptable	ways	to	carry/transport	water	jugs	to	and	from	water	
points	(specially	designed	jerry	cans,	etc)	

¢ Ensure	that	water	pumps	and	wells	are	designed	to	accommodate	the	needs	of	vulnerable	
groups	(location	at	an	appropriate	height	from	the	group	and	without	large	steps	to	access	
the	source.)	Some	water	pumps	need	to	be	designed	and	adapted	for	use	by	people	with	
chronic	diseases,	elderly,	and	people	with	disabilities,	and	pregnant	women.	

¢ Identify	residential	schools,	orphanages,	detention	facilities,	women	and	girls	centers,		and	
other	groups	caring	for	vulnerable	populations,	and	ensure	they	receive	adequate	supplies	
of	potable	water.	

¢ Ensure	there	is	sufficient	quantity	of	water	to	meet	minimum	needs	according	to	total	
number	of	persons	in	camps	and/or	villages.	A	WASH	committee	can	be	established	to	
ensures	there	is	a	system	in	place	which	allows	all	community	members	to	have	unhindered	
access	to	the	water	points	(discrimination	or	frictions	with	other	members	are	usually	
frequent	at	water	points).	Additional	water	points	may	be	established	for	different	


	

	 8	

ethnic/social	groupings	within	a	community	if	they	feel	unable	to	access	the	water	and	
sanitation	facilities	in	another	area.	

¢ If	water	is	being	trucked,	pumped	or	rationed,	it	is	important	to	ensure	that	water	
distribution	time	and	duration	are	planned	jointly	with	the	community,	according	to	women	
and	men’s	convenience	and	cultural	habits	and	limited	to	daylight	hours.	This	is	to	be	
consulted	with	the	group	that	is	responsible	for	water	collection	or	the	WASH	committee.	

	
LATRINES	AND	SHOWERS	
¢ Build	separate	latrines	and	shower	facilities	for	men	and	women/girls.	Women’s	and	girl’s	

latrines	should	be	less	than	50	meters	from	their	housing	area,	provide	locks	and	be	well	lit,	
for	protection.	To	ensure	privacy,	provide	secondary	enclosures	around	facilities	and	privacy	
screens	within	bathing/shower	facilities	(stalls).		

¢ Increase	the	capacity	for	women’s	latrines,	recognising	that	they	will	serve	both	women	and	
children.	Make	openings	smaller	to	decrease	the	risk	of	children	falling	in.	

¢ Promote	latrine	use	among	children	and	adults.	Ensure	latrines	are	safe	for	children.	
¢ Promote	messaging	on	the	need	to	respect	latrine	segregation	signage	and	community	

engagement	to	prevent	loitering,	harassment	and	other	intimidating	behaviors	by	men	and	
boys	around	the	latrines	and	bathing	spaces.	

¢ Provide	child	friendly	information	to	encourage	use	of	latrines.	
¢ Encourage	caregivers	to	properly	dispose	of	children’s	excreta	(e.g.	provide	potties,	

encourage	caregivers	to	empty	a	child’s	potty	into	a	latrine	and	clean	up	exposed	waste	in	
living	areas).	

¢ Latrines	and	showers	are	designed	in	a	way	that	elderly	persons,	persons	with	chronic	
diseases,	and	persons	with	disabilities	can	have	access	to	them	without	any	impediment.		
They	should	be	located	at	an	appropriate	height	from	the	ground	and	without	large	steps	to	
access	the	latrines	and	showers.		Latrines	and	showers	should	have	ramps	and	hand	rails.	In	
situations	where	it	is	not	possible	to	make	all	latrines	and	showers	acceptable	to	all	groups,	
special	latrines	and	showers	should	be	constructed	or	provided	for	elderly,	disabled	and	
persons	with	disabilities	(i.e.	potties,	latrines	with	handrails,	facilities	inside	their	shelters)	

	
HYGIENE	PROMOTION	
¢ Promote	simple	personal	hygiene	messages	for	children	using	child-friendly	information	

(e.g.	cartoons)	
¢ Work	with	the	Education	and	Child	Protection	Clusters	to	initiate	child-to-child	peer	training	

programs	in	schools,	in	order	to	conduct	hygiene	promotion	and	spread	health	education	
and	safety	messages.	

¢ Ensure	systems	are	in	place	to	make	sure	that	garbage	is	properly	disposed	of,	especially	in	
children’s	play	areas.	

¢ Provide	health	information	about	the	importance	of	keeping	all	animals	outside	of	the	living	
areas,	to	decrease	exposure	to	illness.	


	

	 9	

¢ Work	with	PWG	and	GBV	SS	to	design	and	promote	culturally	appropriate	discussion	
sessions,	messaging	around	menstrual	health	management	and	disposal	of	sanitary	napkins	
for	women	and	girls.		

¢ Work	with	PWG	and	CCCM	cluster	members/leads	to	develop	discussion	sessions	with	men	
and	boys	re:	MHM	

¢ Women,	men,	elderly,	persons	with	disabilities	and	persons	with	chronic	diseases	who	are	
involved	in	sanitation	provision	receive	training	or	proper	capacity	building	on	hygiene	
promotion.	

¢ Community	members	in	general	receive	hygiene	promotion	sessions	with	particular	
emphasis	on	elderly,	persons	with	disabilities	and	persons	with	chronic	diseases.	

		
FOR	ALL	ACTIVITIES	
¢ Speak	to	women,	girls	and	children	about	their	concerns,	needs,	and	preferences	in	the	

design,	location,	and	delivery	of	activities	and	infrastructure.	
¢ Ensure	that	information	gathering	is	done	in	culturally	acceptable	and	sensitive	ways	that	

facilitate	open	discussion	(example	–	women	HPs	speak	with	women’s	groups)	
¢ Use	role	plays	and	scenarios	to	illicit	more	discussion,	particularly	when	speaking	

about/trying	to	gather	information	on	sensitive	topics	
¢ Community	groups	should	be	created	and	the	representation	and	needs	of	all	members	of	

the	community	should	be	taken	into	account	(i.e.	diverse	and	gender-balanced).	This	will	
help	the	communities	to	have	ownership	of	water	and	sanitation	facilities	and	will	
ultimately	lead	to	better	community	maintenance	and	contribution.		

¢ Water	and	sanitation	facilities	should	be	available	within	or	in	close	proximity	to	learning	
environments,	meeting	points	and	health	facilities	so	they	can	be	accessible	by	everyone,	in	
particular,	the	most	vulnerable	groups.	

	
	


