Minutes of IM Network Meeting: 13 Aug 2014
Participants’ Organizations:
UNHCR, UNOCHA, UNDP, UNICEF, UNAIDS, PACT, FFI, Ecodev, MIMU
Chair Person: Ms. Shon Campbell, MIMU Manager.

	
	Issues discussed
	Action
	Follow-up

	1.
	Presentation on Rakhine Assistance Tracking Methodology (Khin Thandar Soe/UNOCHA)
· OCHA collects data from sector/cluster leads quarterly and shares the information products such as the map of agency presence by sector and township with the report of organization presence by sector and by village tract. The benefits and challenges of data collection were also briefly explained.
	
	

	2.
	Update from ICT4D Working Group (Jade/PACT)

· In the previous ICT4D Working Group meeting held on 30th July, Ooredoo gave a presentation on an mHealth app they are developing in collaboration with PSI and Koe Koe. The app will push out informative MCH messages and allow women to locate doctors in their areas, the latter for a small fee. They are also developing mAgriculture and mEducation apps.
· The ICT4D WG finalized its ToR, focused on coordination, collaboration and sharing among multi-sectoral ICT for development actors and contributing towards an enabling environment (in policy, rural areas) for ICT for development.
· Early priorities for the ICT4D groups include an Inventory of ICT in development initiatives in Myanmar and developing standard translation of common ICT4D specific terms. It was also agreed to promote using UNICODE font rather than Zawgyi font so as to promote a more robust set of ICT tools in future.
· All ICT4D WG documents are included in the dedicated page under the
	
	

	3.
	Updates from GIS Working Groups (Nway Aung/MIMU)
· The TOR of GIS working group which was originally developed in 2009 will be revised in order to promote the group moving toward more strategic activities. A draft initial ToR was shared with the IM Network for comment. Suggestions include a focus on data standards with more attention to sharing metadata, and open mapping tools. A meeting to specifically discuss the future direction of the GIS WG will be held on 26th August 2014.
	
	

	4.
	Update from IM Network Members on their activities and plans
· WASH Cluster (UNICEF): WASH Cluster Mid-term review report for Kachin and Rakhine has been completed and uploaded on the MIMU website. IEC materials with memory stick/flash drive will be shared to partners. 4W data collection is on-going and will be shared after analysing.

· Child Protection (UNICEF): Mapping for Child friendly Spaces and Youth Centres for Rakhine State is currently in preparation with the help of MIMU.

· Shelter/CCCM/NFI/Protection (UNHCR): The update of Camp Profiles for Kachin is available now and is included the coordinates of the camps. The Database with Dashboard and Microsoft Access will be shared soon. UNHCR will print booklets with the MIMU Place codes for villages in Kachin to improve dissemination and use of available data.

· UNDP: UNDP is currently working with RRD (Relief and Resettlement Department) to develop a Disaster Loss and Damage Database for release in early 2015. Similar models have been developed by UNDP in many other countries. The database will focus on damages recorded to publicly government infrastructure public infrastructure losses, and includes losses in previous years. Information will be made public through an online platform. There are 16 projects Database worldwide and the database for Cambodia can be found at www.DesInventar.net.
· Ecodev: Working on an initiative to map deforestation using remote sensing technology with EU funding. The consultants are now gathering satellite images, and will conduct a technical workshop on 27 and 28 August.
· UNAIDS: mainly providing the technical support to partners. They are collecting indicators regarding HIV response and releasing annual progress reports. UNAIDS does not directly implement but is now planning to implement a project with IOM and Malteser in 5 townships. They are now looking for the information of Health Infrastructure/facilities for those townships. MIMU is still collecting data with the help of WHO for health centre mapping.
· WFP: leading a Joint Food Security Assessment with Food Sector partners in September-October to assess the food security situation in camps in both GCA (Government Control Area) and NGCA (Non-Government Control Area) of Kachin and Northern Shan states. Assessment modules will include livelihood and income sources, migration, household access and consumption of food, household expenditure and coping mechanisms. The assessment will target IDP locations/camps based on the most recent list of where emergency relief activities are conducted, using proportional to Size sampling techniques. Data will be collected using Household level questionnaires and Focus-group discussions with separate groups of men and women. WFP VAM unit will provide training on data collection to participating agencies and enter and analyse the data obtained. Results and data obtained will then be discussed at a validation workshop with participating agencies and other key stakeholders as needed. A similar exercise will be undertaken in March to provide a better understanding of the impacts on seasonality on the food security status of IDPs. WFP has offered to present the methodology in the next IMN meeting

· MIMU: arranging a 2 day training, “Improving Information Management – Using new Web, Mobile and Internet-based Media for Development, Crisis management and Humanitarian Operations”, to be provided by ICT4Peace with UNESCO support. Due to limited funding there is place only for 15 to 20 places which will include media/comms and data focused participants.
	
	

	5.
	IM Network Workplan 2014
· The chairperson discussed steps taken (see attachment) and possible next steps.
· Data disaggregation initiative: Good progress by the taskforce particularly led by Luis/OCHA, resulting in a set of categories which have been agreed by clusters/sectors for use in humanitarian activities in Rakhine and Kachin. This will be a topic in the next Inter-Cluster/Sector meeting to discuss support needs for roll-out. MIMU will convene a meeting to discuss application of these same categories to development actviites (Jade/Pact, Vincent/UNHCR, Si Thu/UNICEF, Shon/MIMU)
· Other prioThe Assessment Task Force and Capacity Building Task Force will be organized. The periodic thematic meeting to discuss about data disaggregation for South East Region will be taken place in the first or second week of September.
	
	

	6.
	AOB

· UNOCHA SIMEX is scheduled on 3rd September (Wednesday). This will be followed by a government a week or two afterwards.
	
	

	7.
	Next Meeting :

Moved to 04 September 2014 (Thursday) at 15.00 to avoid clashes with the OCHA SIMEX, in the next meeting will be held on in the MIMU offices.(5) Kanbawza Street, Bahan (near Toyota Car Show Room)

	To send invitation and agenda

	MIMU

Participants:
	Sr.
	Name
	Designation
	Agency/ Organization
	E-mail Address

	1
	Vincent Ricouart
	IMO
	UNHCR
	ricouart@unhcr.org

	2
	Khin Thandar Soe
	Database Associate
	UNOCHA
	Soe3@un.org

	3
	Philippe Weoler
	Program Officer
	UNDP
	Philippe.weoler@undp.org

	4
	Thi Thi Lwin
	WASH Cluster IMO
	UNICEF
	ttlwin@unicef.org

	5
	Aye Aye Kywe
	CP Officer
	UNICEF
	akywe@unicef.org

	6
	Si Thu
	M & E Specialist
	UNICEF
	sthu@unicef.org

	7
	Sabe Phyu
	Strategic Information Officer
	UNICEF
	PhyuS@unaids.org

	8
	Jade Lamb
	M& E Manager
	PACT
	jlamb@pactworld.org

	9
	Myo Myint Aung
	GIS-Land Use Planning Officer
	FFI
	Myomintaungu@gmail.com

	10
	Andrea Hess
	GIS Consultant
	Ecodev
	Andrea.hess.liz@gmail.com

	11
	Tejas Bhagwat
	GIS Consultant
	Ecodev
	tejasbhagwat@gmail.com

	12
	Shon Campbell
	MIMU Manager
	MIMU
	manager.mimu@undp.org

	13
	Htun Lynn
	Data Analyst
	MIMU
	htun.lynn@undp.org

	14
	Nway Aung
	GIS Manager
	MIMU
	nway.aung@undp.org

	15
	Ei Ei Thein
	Database Analyst
	MIMU
	ei.ei.thein@undp.org

Draft IM Network Minutes, 13 Aug. 2014 - Page 1

