[image: image1.jpg]Habitat

for Humanity®
Australia

	Shelter Reference Group

	Date:
Monday, 14 November, 2011

	Venue:
Habitat for Humanity Australia (HFHA) Office, North Sydney

	Participants:
· David Kaunitz - Emergency Architects
· Esther Charlesworth - Architects Without Frontiers (AWF)
· Richard Forsythe - Caritas Australia
· Jo Lindner- ACFID
	· Sarah Davies - Australian Red Cross

· Ruth Kestermann - ARUP

· James Schell - HFHA
· Samantha Walton- HFHA

· Michelle Carr - HFHA

	

	Agenda:
1. Feasibility and pros/cons of becoming an ACFID Working Group

2. Resourcing and focus of scoping study

3. CORE training- interest and availability

	Summary of Meeting Action Points:
· HFHA to circulate meeting minutes
· All agencies to submit case studies and scoping study ideas to HFHA by Friday, 18th November
· HFHA to send collation of all case studies and ideas to AWF by Monday, 21st November
· Australian Red Cross to confirm any potential funding

· ARUP to liaise with CORE regarding a revised training agenda

· Members to make joint decision regarding whether to become ACFID Working Group

· Next meeting for TOR finalisation in early-mid December

1. ACFID Working Group Feasibility
· No change to overall functions. Group would remain member led and driven, with elected chair and secretary
· Pros: Use of ACFID network for information dissemination, possibility to access funds for publications (printing & logistics), use of ACFID teleconference facilities, cross fertilisation of ideas and resources with other groups e.g. Humanitarian Reference Group
· Cons: Majority of members required to be ACFID members. Non members such as ARUP could remain engaged in advisory capacity, but would not be able to represent the group during meetings with AusAID, etc.

· Should the group wish to proceed in becoming an ACFID Working Group, two member agencies need to make the proposal to ACFID.

· Next steps: group to make joint decision

2. Scoping Study
2.1 Funding

· Draft budget totalled $20,000 however this is likely to be significantly higher, depending on depth of research and geographic focus
· Caritas has an available budget of $37,000 which can be allocated to the scoping study, providing funds are spent before June 2012.
· Australian Red Cross may also be able to contribute funding
· Possibility of other HPA funding recipients contributing (e.g. World Vision) to be explored
· Opportunity to present and promote the research at inter-agency shelter workshop in 2012-2013
2.2 Focus

· Multidimensional: Given the large number of technical studies published to date, this research should ideally examine the social, cultural and environmental impacts of shelter-based disaster mitigation interventions. Eg. How effectively disaster mitigation strategies are conveyed to communities, how financially accessible they are, long term occupancy of housing etc.

· Engaging multiple stakeholders in research process
· Focus on climate change adaptation- an emerging AusAID priority

· Research should focus on identifying and sharing success stories/ good practice
· Important to think about audience, how the publication will be circulated, findings shared. Eg. Could lead to Australian Research Council linkages
2.3 Next Steps

· TOR to be fleshed out and refined

· ARUP to contribute examples of past work, details of research methodologies used

· All agencies to submit ideas and case studies to HFHA by Friday, 18th November
· Architects Without Frontiers/RMIT to work on a first draft & expanded budget for further discussion by early/mid December
· Group meeting in December to finalise TOR

3. CORE Training
· CORE trainers have proposed to conduct training in early February at the ARUP office in Sydney at a total cost of $10,000 for 5-days
· Meeting participants suggested that current training agenda is potentially too long and generic.
· Suggestion to reduce length of training and increase specific focus on shelter.
· ARUP to liaise with CORE regarding above points
4. Next Meeting Date
· Suggested as early-mid December. TBC via email.

[image: image2.jpg]M ABN 66 095541841
PO Box1048, North Sydney NSW 2059

e
peconanblly 1461299197000 F:+612 99197088 E:info@habitat.org.au www.habitat.org.au

Page 2 of 2

