Status
	Strategy Status
	Version
	Status
	Effective date
	Next revision

	
	1.0
	FINAL
	23.10.2014
	01.12.2014

Shelter Cluster Structure
	Response name
	L3 Emergency Response in Iraq – Winterization Strategy

	Cluster Lead Agency
	UNHCR

	Cluster Coordinator Contact
	Name: Mohamad Mukalled
Email: coord.iraq@sheltercluster.org
Mobile: +964 077067001196

	Endorsing Cluster partner Members
	UNHCR, IOM, UNICEF, UN-HABITAT, NRC

Shelter Cluster Winterization Strategy
	Overview
	Overview
As outlined in the National Shelter Cluster Strategy and endorsed by the cluster partners on 17 September 2014, the Shelter/NFI cluster established an interagency working group to produce the winterization strategy for Iraq, with specific focus on the Kurdistan Region of Iraq (KR-I) and Anbar Governorate.
The aim of this Winterization Strategy is to integrate rather than replace cluster members’ existing strategies to stabilize the most vulnerable IDPs in various types of shelters for the oncoming winter.
1.26 million IDPs throughout Iraq are at risk from the impending winter and 800,000 IDPs across Iraq are in need of immediate shelter assistance. An estimated 600,000 people are in need of immediate winterization assistance:
	Shelter needs
	Kurdistan Region
	South & Central
	All Iraq

	Individuals to be hosted in camps
	390,000
	60,000
	450,000

	Individuals to be provided with shelter outside camps
	60,000
	60,000
	120,000

	Individuals in need of temporary shelter repairs
	90,000
	140,000
	230,000

	Total individuals in need of shelter assistance
	540,000
	260,000
	800,000

	Winterization needs
	Kurdistan Region
	South & Central
	All Iraq

	Total individuals in need of winterization support
	480,000
	120,000
	600,000

The IDP population is highly mobile and many will be relocated to IDP camps in KR-I in the coming weeks. While the KR-I government prefers camps to shelter IDPs; it is clear that camps cannot address all shelter needs.
With regards to identifying suitable shelter options, shelter projects on private property is a sensitive issue and many property owners will not allow construction works on unfinished buildings hosting IDPs. The cluster is advocating with government for a requisition or temporary moratorium to allow winterization of unfinished and abandoned buildings.
The cluster provides weekly updates to cluster members about the needs, response and gaps and is rolling out ActivityInfo to improve information sharing and access.
The cluster has prioritized the winterization intervention into the following four categories, reflecting the most urgent winterization activities:
1. Personal insulation: to keep the immediate space around bodies warm to maintain core body temperature;
2. Basic shelter: to provide protection from the elements;
3. Heating: to raise and maintain core body temperature; and,
4. Shelter upgrading and insulation.
The response will depend on the type of shelter and local context. The cluster has defined five standardized winterization packages and response kits to correspond with the above winterization activities.

1. Winter clothing, mattresses and blankets;
1. Shelter and weatherproofing repair kits;
1. Heating, stoves and fuel; and,
1. Shelter upgrading including floor, roof and wall insulation.

	Climate
	Climate
Harsh winter temperatures and wet weather are approaching. In the coldest areas, and in high altitude areas in KR-I and in Anbar temperatures can drop to -15c. As a result, the demand for warm clothes, heating fuel and weatherproofed shelters is rising and urging an immediate address of the needs and a full boost of winterization activities.

	Coordination, Technical Working Groups and Mapping
	Coordination
All cluster members are urged to coordinate with the Governorate Emergency Cells or the local authorities. Weekly Shelter/NFI coordination meetings are held in all three governorates in KR-I, and the cluster is exploring a structure for Shelter/NFI meetings in the South and Central governorates.
Technical Working Groups
Working group outputs from the KR-I will be shared with all cluster members to ensure a coordinated national response, and to support winterization efforts and shelter activities in central and south Iraq
Cluster members in Dahuk have established a Technical Working Group on winterization and cluster members in Erbil and Sulaymaniyah are asked to replicate this structure. Likewise, in Dahuk a Technical Working Group has been established for Housing, Land and Property (HLP) issues linked to the rehabilitation of unfinished and abandoned small shelter units and collective centers.
Mapping
To acquire a comprehensive picture of the population size, shelter typologies, winterization needs, support received, intentions etc. at local and national levels, the CCCM cluster and REACH are undertaking a rapid site and multi-cluster needs assessment.
Information, including on Who does What Where and When (4W) spreadsheets, is shared among clustermembers; however more dynamic mapping of the mobile IDP population is needed. To enhance dynamic coordination and information sharing, and to avoid potential implementation overlaps, ActivityInfo, an online platform, is being implemented to report, share, map and analyze information. ActivityInfo, is based on the Strategic Response Plan indicators and targets and existing data from working groups and partners will be imported. Partners will be trained to use the platform and regular reporting will make it a useful monitoring and coordination tool.

	Advocacy
	Advocacy
The cluster is actively advocating with government authorities on behalf of IDPs, on issues including :
· Use of existing public distribution systems;
· Permission for IDPs to remain in current non-camp locations and approvals for humanitarian actors to provide shelter and winterization support in situ;
· The shared responsibility between government and the humanitarian community to identify adequate shelter and winterization solutions for IDPs living in public and private buildings; and,
· Fuel subsidies for IDP shelter heating needs.

	Targeting, Vulnerability and Cross-cutting Issues
	Targeting, Vulnerability and Cross-cutting Issues
Criteria for targeting winterization activities are aligned with the Protection and CCCM clusters’ vulnerability criteria and are based on assessed needs. Criteria include the following groups:
a) IDPs vulnerable to critical climatic conditions due to altitude, temperature and weather, such as:
· People living in the open
· People living in unfinished or abandoned buildings and informal settlements
· People living in camps
b) IDPs with specific individual vulnerabilities living in areas with severe winter conditions. This may include people living in host communities, such as:
· People with disabilities;
· People with chronic diseases;
· Female-headed households;
· Unaccompanied or separated children;
· Elderly-headed households;
· Very large families and other groups with specific needs;
· People with low income; or,
· Other specific criteria developed by Protection and/or CCCM clusters

	Modalities
	Modalities
The cluster will use different implementation modalities from in-kind assistance (i.e. shelter sealing-off kits) to cash (i.e. fuel vouchers). Such modalities permit flexibility to address urgent and specific needs that are difficult to cover through larger scale collective interventions.
All non-camp modalities will be agreed with the local authorities and will have a holistic approach, supporting the coping mechanisms of the hosting communities. Market assessments at governorate level should mitigate negative effects on the local economy.
To the degree possible, modalities will seek to provide the basis for transition to longer-term sustainable shelter solutions.

	Stocks, Pipeline and Timeframe
	Stocks, Pipeline and Timeframe
Cluster members provide regular updates on their stocks and pipeline to meet winterization targets according to the following framework:
1. Immediate winterization supplies required before the onset of winter (30 November)
A. Winter clothing, mattresses and blankets
B. Shelter and weatherproofing repair kits
2. Longer term supplies required between 1 December until end March
C. Heating, stoves and fuel
D. Shelter repair supplies and floor, roof and wall insulation materials

	Prioritization of Winterization Interventions
	Prioritization of Winterization Interventions
1. Personal insulation: to keep bodies warm to maintain core body temperature;
2. Basic shelter: to provide protection from the;
3. Heating: to raise and maintain core body temperature; and,
4. Shelter upgrading and insulation.
1. Personal insulation
The key shelter priority is to keep the immediate space around bodies warm. This is provided primarily by warm clothes and bedding. The key priority is blankets.
The standard CRI/NFI kit distributed to the families includes blankets and mattresses. Additional winter clothing, mattresses and blankets are needed to compensate for the low insulation capacity of the all-weather shelter where IDPs currently live.
Most of the families were displaced during summer with few winter belongings and there has been little formal distribution of clothes. Thus winter clothes are an urgent need.
2. Basic shelter
This will contribute to protection from the elements, the recommended winterization shelter kits primarily address the following:
1. Weatherproofing layer of tarpaulin to prevent leaking roofs and adequate draining of and around the shelter; and,
2. Plastic sheets and thermal floor mats to provide ground insulation and prevent excessive heat loss to the ground.
The main priority is to provide protection from the elements, by providing a weatherproofing layer, adequate drainage, and floor plastic sheeting is a key basic component that prevents the shelter from becoming damp.
To ensure a warm living environment, wind proofing is essential. Plastic sheeting or canvas can block drafts.
Thick quilts or high quality blankets will provide personal insulation, and ground insulation for bedding is crucial in preventing body heat loss to the ground.
3. Heating
The use of stoves to heat internal spaces is dependent on the availability of fuel and the type of stove. Cooking and heating functions of stoves should be considered separately and care needs to be taken to reduce fire risk.
The risk of people resorting to open fire as a source of heating is very high. Controlling this risk by prevention is not realistic and any heating source inside the shelter comes with the risk of fire and suffocation due to fumes. This risk can be dramatically reduced by:
· Provision of an appropriate well-ventilated space for the heater near an exit;
· Supplying a heat source (stove) with fire safety features;
· Appropriate ventilation to avoid the buildup of smoke and gasses contributing to respiratory infections and eye diseases.
Any heating option must be accompanied with fire awareness campaigns targeting the individual families, households, women’s and men’s groups and school children.
Shelter repair and insulation Shelter repairs, upgrading and insulation in abandoned and unfinished buildings should always be done according to minimum international standards to ensure a dignified, safe, secure, and healthy living space. This activity can include the extension of existing structures, adding partitions, insulating floors, roofs and walls, installing windows and doors, installing toilets, or baths and kitchens etc.

	Assumptions
	Assumptions
The success of the winterization interventions depend on the following assumptions:
· Adequate water and sanitation facilities will be provided to IDPs;
· IDPs view camps as viable alternatives to their current shelter options;
· The government will subsidize fuel as it did last year;
· The necessary non-food items are available on the market and will arrive in time in the right quantity; and,
· The government and building owners will allow IDPs to stay in their current shelter where possible and allow weatherproofing and insulation interventions.

Annex 1: Standardization of winterization packages and response kits
	Standardization of winterization packages and response kits
	A. Winter clothing, mattresses and blankets
Clothes must be winter clothes, clean, compressed, sorted by age/size and gender and culturally appropriate. For a recommended family package, please see Annex 5. UNICEF is focusing on distributing winter clothes for children and pregnant women and requests all partners to coordinate the distribution of clothes. There is a ban on importing second hand clothing into Iraq; this does not apply to new clothes.
Sphere NFI standard 1 guidance note 3: “Changes of clothing: individuals should have access to sufficient changes of clothing to ensure their thermal comfort, dignity and safety. This could entail the provision of more than one set of essential items, particularly underclothes, to enable laundering”
High quality synthetic blankets (generally brightly, patterned fleece-type material) or thick quilts are used. Mattresses are the preferred form of ground insulation.
Sphere NFI standard 1 guidance note 3: “Provision of insulated sleeping mats to combat heat loss through the ground may be more effective than providing additional blankets”
B. Shelter and weatherproofing
a) Sealing-off tents
Tent winterization kits, including inner lining, are intended to support beneficiaries to upgrade their own shelters. In extremely cold areas where heating is not available, reducing headroom and living space will reduce the volume of air to heat. In other areas, increasing headroom may make a space more livable.
The basic materials required to seal-off a tent are two or three 6x4m plastic sheets, reinforced with ropes, to wrap the shelter and to cover the floor. . General ground insulation reduces ground heat loss. Partially flooring a room with blankets and plastic sheeting will allow people to sit, reducing direct conductive heat loss.
b) Sealing-off buildings
There are many forms of how families and communities have already improvised shelter for themselves. This has occurred both unilaterally by affected families and communities, as well as through cluster members’ interventions. There are three typical structural typologies: skeleton shelter, unfinished houses and abandoned shelter, and these models may form the basis for more detailed agency or NGO proposals. Première Urgence – Aide Medicale Internationale (PU-AMI) has developed guidance on sealing-off shelters; it is suggested to use this for skeleton buildings, unfinished buildings and abandoned buildings. The guidelines can be downloaded from www.sheltercluster.org.
Safety and security considerations need be taken into account with regard to assistance to IDPs living in unfinished buildings in order to make sure all needs are met, ranging from personal safety to water and sanitation.
The benefit of a shelter sealing-off kit is its relatively low-cost (90 to 200 USD per shelter), and the materials can be removed and reused without any damage to the property. Additionally, property owners may be more welcome to sealing-off activities as they are less invasive in nature than shelter rehabilitation works.
When sealing-off kits are distributed as NFIs they require clear guidance. A description of the materials and clear visual “how to” instructions must be part of the kit.
Sphere Shelter and settlement standard 3: covered living space guidance note 5: Roof coverings: where materials for a complete shelter cannot be provided, the provision of roofing materials and the required structural support to provide the minimum covered area should be prioritized. The resulting enclosure, however, may not provide the necessary protection from the climate, or security, privacy and dignity, and steps should be take5n to meet these needs as soon as possible.
C. Heating, stoves and fuel
Heating, although important, is a lower shelter priority than warm clothes, good quality blankets, quilts and mattresses, and a waterproof and draft-proof shelter.
Fuel is burned in shelters for cooking, for heating, or for lighting. Although cooking may provide warmth, it is different in function and needs from heating. With both cooking and heating, the key is to identify the fuels to be used.
The recommended heating package will include:
· A heater with safety features. All distributed heaters should have the same specifications to avoid inequity between IDPs;
· Hot water bottles, to allow heat transfer to the inside of the tent; and,
· Sufficient fuel for the winter.
Kerosene is commonly used for heating. For heating, 2-liters per day at minimum will be required per shelter, although more is preferable. Kerosene heaters are either driven by pumping a pressurized reservoir, or drip-feeding kerosene onto a hot metal plate. The safest kerosene stoves consist of a reservoir of kerosene with cotton wicks. Pressurized primus stoves may heat water more quickly, but are more dangerous and need regular cleaning.
Fire risk: tents are highly flammable, and stoves and chimneys should not touch canvas. Stoves with chimneys must have at least 2.5m of metal piping and a cap at the end of the chimney to prevent sparks falling back on the tent and rain entering.
D. Shelter upgrading including floor, roof and wall insulation
The local government or private owners may offer a number of structures or facilities for conversion into single or collective shelters for IDPs. The main strategic issues should be captured in a common understanding, or three-way agreement, with regards to the rights and duties of the local authorities, owners and the IDPs to:
· Find ways in which the structure would need to be modified;
· Secure administrative authorization for modifications;
· Comply with any local or national building, safety, environmental or planning codes;
· Agree a proposed maximum occupancy;
· Agree on deadlines, if any, for the beginning and end of occupancy including termination procedures;
· Agree on how and in what state the structure should be returned after use; and,
· Agree on who is liable (and who is not) if the building is not returned to the agreed-upon state.
The UNHCR guidelines available for collective shelters and small shelter units are recommended by the cluster. The CRS strategy is seen as an example of a good approach to completing unfinished buildings. The guidelines and strategy can be downloaded from www.sheltercluster.org.
Upgrading buildings cannot be implemented done on a large scale due to higher cost, availability, and time constraints; sealing-off can therefore be a start, with upgrading done later. HLP issues are important, but they should not hinder the use of sealing-off kits.
[bookmark: _GoBack]The response should prioritize IDPs that are staying outside of camps, for whom a phased approach might be needed due to the need for government approval.

	[image: C:\Users\No-Admin\Dropbox\SC Support Team\Communications and Advocay\Logo\Logo-small.jpg]
	Shelter Cluster Iraq
ShelterCluster.org
Coordinating Humanitarian Shelter
	Shelter/NFI Cluster Winterization Strategy

DRAFT – Winterization Strategy 	1	www.sheltercluster.org
Annex 2: Beneficiaries per Target Activity
	Target Activities
	Estimated Total Beneficiaries
	Activities before winter
(up to 30 November)
	Activities throughout the winter
(from 1 December to end March)
	Targets/
Assumptions/Notes

	
	
	Target #HH
	Approved Interventions and Standards
	Target #HH
	Approved Interventions
and Standards
	

	A
	Children's clothing
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	
	Women's clothing
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	
	Men’s clothing
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	B
	Blankets
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	
	Mattresses
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	C
	Winterization kits
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	
	Sealing-off kits
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	D
	Stoves and fuel
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	E
	Shelter repair
	<#>
	<#>
	
	<#>
	
	

	
	
	
	<#>
	
	<#>
	
	

	
	SUBTOTAL
	<#>
	
	
	
	
	

	
	TOTAL CASELOAD
	<#>
	
	
	
	
	

Annex 3: Technical Winterization Standards and Intervention Types

	INT#
	Intervention Name
	Description/Specification
	Notes

	INT1
	Sealing-off building kit
	IOM standard kit
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Annex 4: Inter-Cluster issues
	Cluster
	Lead-Agency
	Comments

	Coordination
	OCHA
	Situation Reports, SRP process, inter-cluster coordination, advocacy with authorities

	CCCM
	IOM/UNHCR
	NFI and shelter needs in collective centers, relocations from and to collective centers, beneficiary lists and data on vulnerable groups

	Early Recovery
	UNDP
	Housing, building codes, rubble removal, hazardous and non-build zones

	Education
	UNICEF/SCI
	Use of schools as collective centers, relocations from schools

	Telecom
	WFP
	Facilitate beneficiary communications e.g. use of mobile networks, improved operational communication (good bandwidth, security communications)

	Food Security
	WFP/FAO
	Distribution points of food relevant to align distribution of stoves for cooking and fuel, information on beneficiary groups and vulnerabilities

	Health
	WHO
	Incidence of diseases that can be avoided by provision of appropriate shelter and NFI, HIV/AIDs and shelter guidance

	Logistics
	WFP
	Transportation, storage, supply chain, customs clearance, security of movement and humanitarian access

	Nutrition
	UNICEF
	Information on vulnerable groups through therapeutic feeding data

	Protection
	UNHCR
	Loss of documentation, HLP, GBV, landmines, female and child headed households, elderly and disabled, vulnerability data, relocations and evictions, security

	WASH
	UNICEF
	Ensure shelter sites have WASH facilities including drainage

Annex 5: Recommended Clothes Winterization Family Packages

	Clothes package for a family of 6 persons

	#
	Item
	Size
	Qty
	Unit

	1
	Women’s Shawl
	N/A
	1
	Pcs

	2
	Women’s Legging
	L&M
	2
	Pcs

	3
	Socks
	Adults
	2
	Pairs

	4
	Socks
	Children
	8
	Pairs

	5
	Women Fleece Jacket
	L&M
	1
	Pcs

	6
	Men Fleece Jacket
	XL
	1
	Pcs

	7
	Children Fleece Jacket
	2,5,8,12
	4
	Pcs

	8
	Woollen Hat Men
	N/A
	1
	Pcs

	9
	Woollen Hat Kids
	N/A
	4
	Pcs

	10
	Winter shoes/boots
	N/A
	6
	Pairs

	11
	Thermal Blankets or Quilts
	N/A
	6
	Pcs

DRAFT – Winterization Strategy 	7	www.sheltercluster.org
image1.jpeg

