Daily Situation Report, Jalozai IDP's Camp, 24th March 2012

1. Camp Coordination: Key developments, updates on new arrivals, placements, new sectors etc

The new Phase (07) was completely filled having more than 1000 tents pitched. 650 tents are pitched in another new Phase (08) till 21st March 2012. Updated data not shared by PDMA for the past two days. The below mentioned table gives the status of all the families & individuals in the Camp and their breakup Agency wise till 21st March (*Source: PDMA)

JALOZAI CAMP REGISTERED (IDPS) POPULATION

Agency	Families	Individuals	In-camp families	In-camp Individuals	Off-camp families	Off-camp Individuals	
Bajaur Agency	1100	5654	1100	5654	0	0	
Mohmand Agency	500	2518	500	2518	0	0	
Khyber Agency	14933	63032	6566	28260	8367	34772	
Grand total	16533	71204	8166	36432	8367	34772	

Till date the following numbers of families have arrived for Registration from Bara, Khyber Agency.

JALOZAI CAMP REGISTERED BARA TEHSIL KHYBER AGENCY (IDPS) POPULATION TRIBE WISE (Families)

Agency	Shalobar Qambar Khel	Aka Khel	Malikdin Khel	Sipah	Kamar Khel	Zaka Khel	Stori Khel	TOTAL
Bara Tehsil Khyber	8796	2313	2198	726	599	1	300	14933

- 2. Health Cluster Coordination: Health service delivery: Gaps, challenges, Achievements....
- The Daily meeting of Jalozai Health Cluster was held here on Friday in J-3 Health Post of Merlin. The meeting was chaired by WHO-EHA and attended by Merlin, CAMP, CERD, CTC and EPI Representatives. Discussion/Decision are:-
- Assessment of 08 HF in 07 Union Councils of Nowshera having high influx of IDP's from Bara, Khyber Agency is under process. The Union Councils (with HF)are:- Dak Ismail Khel (RHC Dak Ismail Khel), Jalozai (BHU Jalozai, BHU Wazir Garhi), Spin Khak (BHU Spin Khak), Shah Kot (BHU Saleh Khana and CD Shah Kot), Dag Baisud (BHU Dagai), Pabbi (Pabbi Satellite Hospital already assessed two weeks back).
- ❖ A suspected case of measles was reported from CAMP Organization Health Post. The case was investigated by WHO-EHA. Sample taken and sent to NIH for confirmation. The area will be screened for any other suspected case & routine immunization session will be arranged.
- ❖ In CAMP Organization Health Post, the EPI Vaccinator (Ziarat Shah) was absent again. The matter was brought into the notice of EPI Coordinator, Nowshera and UNICEF Health Officer for immediate action.
- The EPI Technicians working in Health Facilities of Jalozai and Registration Points are engaged as Area Incharge in three rounds of Polio & routine immunization. EPI Supervisor was requested to arrange alternatives for the HF and registration points to continue the Routine immunization activities during campaign.
- Couple of <5 yr children were given polio vaccine in J3, with the history of recent arrival from BARA along with their families. These families came directly to stay with their relatives in phase-05, and bypassed all the polio transit teams at bus stops, bazaars and registration point etc. There could be many more families like these (which will be covered in the 3 passage strategy). Still there is a need for deploying transit teams on the way entering into sub-camp 2 (westward from cherat road). The matter is discussed with EPI Supervisor to be immediately considered in consultation with EPI Coordinator and PEO, WHO-PEI.</p>
- Merlin was requested by Health Cluster to share transit team data with all stakeholders. DoH staff will provide the subject data to Merlin's focal person for dissemination.
- The EPI-DoH and PEI-WHO authorities should share official communication regarding three passages and the antigens to be given in each passage and the Union Councils to be covered in District Nowshera. This has been

stated in HCM that the number of Union Councils has been reduced and the age group to be covered at health facilities is under 05 years while the mobile teams will be covering under 15 years for Polio and under 5 years for routine immunization. The confusion needs to be clarified by issuing an official communication, to avoid any sort of missing by Organization's staff during three passages.

A meeting of DEWS Coordinator with Public Health Officer, Jalozai/Nowshera and support PHO, Dr Iftikhar was held at 06:00 PM in WHO-EHA Office. It was decided that:

- PHO, Jalozai & Nowshera will be preparing the daily report, sharing with DEWS Coordinator and attending the Health Cluster meeting along with his responsibilities in District Nowshera.
- Support PHO (Dr Iftikhar uddin), and Pharmacist WHO will be completing the Health Facilities assessment and visiting the Health Facilities in Jalozai Camp.
- 3. Planned activities
- Assessment of Health Facilities in Union Councils having High influx of IDP's in District Nowshera.
- ❖ Daily basis Health Cluster meeting in Jalozai at 02:30 PM.
- ❖ Daily meeting of WHO-EHA staff of Jalozai & Support PHO & EHE with DEWS Coordinator at 05:00 PM.
- In collaboration with CERD, CAMP is planning to observe the Mother and Child week in April. Meeting is going to be held at CERD office tomorrow.
- International TB day is going to be observed at the CAMP health facility.
- 4. Key issues
- Confusion regarding three passages (Age groups to be vaccinated in HF/Union Councils to be covered in Nowshera) etc. An Official Notification having clear cut instructions is needed on urgent basis.
- ❖ EPI Technician at CAMP Organization Health Post is not coming upto expectations again & again. UNICEF and DoH authorities needs to take action on urgent basis.
- 5. Disease situation updates.... (DEWS, MCH, Immunization, Health education, Nutrition etc...)
 Sent as attachment
- 6. Environmental Health/WASH
- ❖ EHE WHO Provided 100 liters of Liquid Chlorine to the Tube Well operators along with the trainings on preparation of stock solution and dose adjustment. The current stock will be enough to meet the Camp water chlorination requirement for about two months.
- ❖ 14 water samples tested for residual chlorine at different delivery points. 10 water samples were found within WHO guideline values. Chlorine dose adjusted for the remaining for proper chlorination.
- ❖ 245 new latrines , 150 Wash rooms, 120 water tanks, 78 Wash pads have been installed for the newly arrived IDPs in Phase 7 and 8.
- 7. Essential Medicines
- ❖ Health post at Jalozai camp supported by CAMP organization, Pharmacy was visited, stock register was checked and found updated, essential medicines stock was available at the pharmacy. Merlin main Pharmacy J-3 at jalozai camp was also visited, analgesics in syrup dosage form were present in insufficient quantity, the matter was discussed with on duty Pharmacist and Merlin Pharmacist at Peshawar office, Merlin Pharmacist has requested for analgesic syrups and will be provided soon.
- 8. Any Special event/situation having Impact on health