


The Joint Data Center's Strategic Advisory Council Read-out from the second meeting

September 11, 2020


The second Strategic Advisory Council of the World Bank-UNHCR Joint Data Center on Forced Displacement was held virtually, on August 27, 2020. It was attended by some 120 participants, including representatives from governments, humanitarian and development organizations, academic institutions, civil society organizations and the private sector¹. The primary objectives of the meeting were to seek the Council's advice and feedback on (1) the Center's current work program; (2) a JDC strategy for 2021-23; and (3) its partnering activities².

The day was opened by the Head of Center, Björn Gillsäter and the Chair of the JDC's Management Committee, Dominique Hyde. Presentations of the Center's operations, strategy development process, and partnership activities, were given by the Deputy Head of Center, Volker Schimmel, and JDC team members; Jeffery Tanner, Natalia Baal, Felix Schmieding, and Domenico Tabasso. Working group discussions on a zero-draft JDC strategy were held among the constituent groups and were chaired by council members; Oscar Valencia from the Colombian Government, Claus Hansen from UNICEF, Philip Verwimp from Universite libre de Bruxelles, and Alesia O'Connor from DARA. A summary of the discussion and key messages from the Council throughout the day was given by the Head of Center, together with Council member and International Rescue Committee representative Farida Bena, to Dominique Hyde and Xavier Devictor, World Bank. The proceedings were moderated by Caroline Sergeant, JDC.

On the JDC work program, Council members noted the progress made since the first Council meeting and congratulated the team for its work, especially in light of the COVID crisis. The Council supports the JDC's focus on achieving high standards for data collection and analysis, fostering innovation, promoting transparency, and ensuring quality

¹ The list of registered participants may be seen in Annex 1.

² The Annotated Agenda of the meeting may be seen in Annex 2.


analysis. Members emphasized the importance of coordinating with other actors to avoid duplication of efforts. Needs assessments and gap mapping exercises were recommended as tools to ensure coherence and identify best practices and methods. Coordination with governments and national ownership were highlighted as key aspects to avoid parallel data collection systems. Council members encouraged the JDC to shape operations around international normative frameworks on protection, standards and solutions.

The Council highlighted the importance of staying operationally relevant and responsive to emerging data needs. The JDC team was encouraged to further leverage partnerships with local institutions, affected populations and other stakeholders to ensure that operations reflect the needs of the data user. In terms of geographical scope, the Council requested clarification on the selection criteria and absence of some countries e.g. Turkey, Afghanistan from the current work program.


On the Center's strategy development, the Council commended the consultative process laid out and expressed support for its development. Members highlighted the complexity of aligning several stakeholder's interests and encouraged the team to reflect this in the final strategy. Members welcomed the opportunity to go into further details of the strategy in the various constituencies' working groups;

The *civil society and private sector* group requested that the strategy should signal a stronger focus on protection and solutions, in addition to socio-economic wellbeing of forcibly displaced persons. Members encouraged further efforts to ensure the voice of the forcibly displaced was reflected and that due consideration be given to gender, age and diversity.

The *academic* group suggested that JDC should focus more on its convening role than engaging directly in research itself, and highlighted the importance of bringing together north-south researchers/institutions with benefits of maximizing the impact of data. The JDC was encouraged to explore future interdisciplinary work on climate-induced displacement, and the root causes of displacement and its prevention.

The *international organizations* working group suggested more clarity on stakeholder engagement and the broad range of micro-level, operational and structural data the JDC can use to achieve its objectives. The group also stressed the importance of defining indicators for success in the strategy, whilst recognizing the wide-reaching challenge of measuring the impact of data.

Finally, the *government* group requested clarity on what long-term data engagement for humanitarian and development purposes will look like and encouraged the JDC to explore


how governments can engage directly with JDC operations, beyond National Statistical Offices.

Overall, the presentation and subsequent discussions on the zero-draft strategy illustrated high interest of stakeholders to engage with the JDC and to find local and global entry points into the JDC's activities. The Secretariat asked for the Council's continued input to the JDC Strategy development process as it remains critical to the Strategy's success.³

On JDC partnering activities, the Council highlighted the added value of partnerships and encouraged the Center to continue to leverage its convening role among partners.

The potential of JDC's work to empower local institutions through academic and capacity-building ties was emphasized (with example of engaging affected persons themselves, in data collection exercises). Moreover, transparent reflection and conversation on successes and failures among partners was encouraged in order to harness operational lessons learned. The Council also recommended to test new methodologies and approaches through various types of partnerships, which may benefit forced displacement research more broadly. Finally, the Council emphasized that the goal of partnerships should always be improved outcomes for affected populations. Members acknowledged that the causal effect of partnering activities can be hard to quantify.

In addition to advice given on JDC operations, strategy and partnerships, some members suggested that further considerations be given to clarifying the membership and role of the SAC and how feedback from the SAC can be integrated into the deliberations of the Management Committee and work of the JDC. The issue of civil society representation in the JDC's Management Committee was raised for consideration by the Committee, and the JDC was encouraged to make a particular effort to achieve greater involvement by representatives from affected communities in future Council meetings.

³ Members of the SAC will continue to have the opportunity to provide input to the JDC strategy in bilateral consultations and via written feedback. [Written feedback is encouraged by September 21, 2020](#). Requests for more information on the process, and/or scheduling of bilateral consultations, may be referred to Sigrid Weber at sweber1@worldbank.org

Annex 1: Strategic Advisory Council

Registered participants August 27, 2020

Council Members

Academia	Abdul Latif Jameel Poverty Action Lab (J-PAL)	Alison Fahey	Executive Director
	Abdul Latif Jameel Poverty Action Lab (J-PAL)	Aprille Knox	Policy Manager
	Geneva Graduate Institute of International and Development Studies	Augusta Nannerini	PhD candidate
	Geneva School of Economics and Management, University of Geneva	Giacomo de Giorgi	Professor of Economics and Director
	International Security and Development Center - ISDC	Tilman Brück	Founder and Director
	John Carroll University	Tina Facca Miess, PhD	Associate Professor of Marketing
	Johns Hopkins Bloomberg School of Public Health	Paul Spiegel	Professor
	Overseas Development Institute	Heiner Salomon	Research Officer
	TED University	Semih Tumen	Professor of Economics
	Universidad de los Andes	Andrés Moya	Associate Professor
	Universite libre de Bruxelles	Philip Verwimp	Professor of Development Economics
	University College London	Alexandra Hartman	Associate Professor
	University of California, Berkeley	Carson Christiano	Executive Director

	University of Essex	GS Gilbert	Professor of International Human Rights & Humanitarian Law
	University of Oxford	Marion Couldrey	Co-Editor, Forced Migration Review
	University of Oxford	Marion Couldrey	Co-Editor, Forced Migration Review
	University of Perugia - Italy	Michela Gnaldi	Associate professor of Applied Statistics
	University of Southern California	Sandra Rozo	Assistant Professor
	University of Southern California	Stephanie Schwartz	Assistant Professor
	Other	Zivanai Munemo	Researcher
Civil Society	Act for Peace (AfP) / Asia Pacific Refugee Rights Network (APRRN)	Tamara Domicelj	Regional Refugee Protection Advocacy Lead, / GCR Focal Point and Regional Protection Working Group Chair
	Center for Global Development	Thomas Ginn	Research Fellow
	Danish Refugee Council	Alexander Kjaerum	Senior Analyst
	Danish Refugee Council	Malthe Mulvad	Head of External Relations Secretariat
	Danish Refugee Council	Peter Klansoe	Director of International Programme
	Danish Refugee Council	Volker Hüls	Global MEAL Advisor
	DARA	Alesia O'Connor	RRI Project Coordinator
	Good Neighbors International	Marcellino Seong	Representative
	Good Neighbors International	Martina Piras	Program Officer
	Innovations for Poverty Action	Sebastian Chaskel	Director
	Innovations for Poverty Action	Nessa Kenny	Peace & Recovery Program Coordinator
	Internal Displacement Monitoring Centre (IDMC)	Adrián Calvo-Valderrama	Senior Monitoring Coordinator

	Internal Displacement Monitoring Centre (IDMC)	Barbara Essig	Policy Expert
	Internal Displacement Monitoring Centre (IDMC)	Bina Desai	Head of Department
	Internal Displacement Monitoring Centre (IDMC)	Christelle Cazabat	Researcher
	Internal Displacement Monitoring Centre (IDMC)	Justin Ginnetti	Head of Data and Analysis
	International Catholic Migration Commission	Mantalin Kyrou	Policy Officer
	International Council of Voluntary Agencies (ICVA)	Jerome Elie	Head of Forced Migration
	International Council of Voluntary Agencies (ICVA)	Loise Rocheteau	Policy Officer
	International Initiative for Impact Evaluation (3ie)	Ada Sonnenfeld	Evaluation Specialist
	International Rescue Committee	Farida Bena	Director of Policy and Advocacy
	Mixed Migration Centre	Jane Linekar	4Mi Global Coordinator
	Open Data Watch	Eric Swanson	Director of Research
	Open Data Watch	Tawheeda Wahabzada	Senior Research Associate
Government	Bangladesh Bureau of Statistics	Md. Alamgir Hossen	Deputy Director
	Bureau of Population, Refugees, and Migration (PRM), U.S. Department of State	Anna Nicol	Policy Analyst
	Department for International Development (DFID), United Kingdom	Nick Leader	Team Leader, Humanitarian Research team
	EDA. Federal Department of Foreign Affairs FDFA, Switzerland	Denise Hansen-Schoeni	Desk Officer for Political and Economic Affairs
	Embassy of the Russian Federation in the Kingdom of Denmark	Konstantin Akimenko	Second secretary
	Estonian Foreign Ministry	Kadi Metsandi	Director for Development Cooperation and Humanitarian Aid

German Federal Foreign Office	Georg Kalckreuth	Desk Officer Crisis Early Warning and Predictive Modeling
German Federal Foreign Office	Hans-Christian Mangelsdorf	Head of Division
Ministère de l'Europe et des affaires étrangères FRANCe	Juliette Sardet	Rédacteur Droit de l'Homme et droit humanitaire
Ministry of Foreign Affairs of Denmark	Dorte Chortsen	Chief Advisor
Ministry of Foreign Affairs of Denmark	Thomas Thomsen	Chief Counsellor / Head of Humanitarian Policy
Mission of Estonia in Geneva	Anneli Vares	DPR
National Administrative Department os Statistics (DANE, Colombia)	Katizza Carvajal	Contractor at the Internal Working Group on SDG Indicators
National Institution for Transforming India	Dr. Muniraju SB	Deputy Advisor
Pakistan Mission to the UN, Geneva	Farhat Ayesha	Counsellor
Permanent Mission of Egypt in Geneva	Jasmine Moussa	Counsellor
Permanent Mission of Kenya in Geneva	Anne Keah	Counsellor
Statistics Norway	Vebjorn Aalandslid	Senior Statistician
Swedish International Development Cooperation Agency - Sida	Ingela Norberg	Senior policy specialist Migration and development
Swiss Federal Department of Foreign Affairs	Stefano Berti	Senior Policy Advisor Fragility, Conflict and Violence, UN & IFI
Swiss Ministry of Foreign Affairs	Florence Tinguely Mattli	Ambassador
Swiss Permanent Mission to the UN	Frederique Lehoux	First Secretary
The Permanent Mission of Uganda to the United Nations in Geneva	Daphine Nyanduri	Second Secretary

	Victims' Unit, Colombia	Oscar Rico Valencia	Coordinator
International Organization	European Commission	Anna Schmidt	Policy Officer
	International Labour Organization	Elisa M. Benes	Senior Statistician
	International Labour Organization	Mahanam Mithun	JPO on Crisis Migration
	International Organization for Migration	Elisa Mosler Vidal	Research & Data Officer
	International Organization for Migration	Frank Laczko	Director
	Joint IDP Profiling Service (JIPS)	Craig Williams	Coordinator
	Refugee Investment Network	Tim Docking	Managing Director
	Save the Children International	Achut Manandhar	Data Scientist
	Save the Children International	William Low	Project Lead, Predictive Displacement Project
	UN- ECLAC	Rolando Ocampo Alcantar	Director
	UN Secretariat	Sebastian Einsiedel	Senior Advisor on Internal Displacement
	UN Statistics Division	Vibeke Nielsen	Inter-regional adviser
	UNESCAP	Petra Nahmias	Chief of Population and Social Statistics Section
	UNICEF	Claus Hansen	Researcher
	UNICEF	Danzhen You	Senior Adviser
	Union for the Mediterranean	Ayşe Asya	Special Advisor to the Secretary General on Migration & Development Deputy Secretary General for Transport & Urban Development
Union for the Mediterranean	Francesc Carbonell	Programme Manager	

	United Nations	Cecilia Jimenez-Damary	UN Special Rapporteur on the human rights of internally displaced persons
	United Nations	Haoyi Chen	Coordinator
	United Nations Office for the Coordination of Humanitarian Affairs (OCHA)	Kareem Elbayar	Partnerships Manager
	United Nations Office for the Coordination of Humanitarian Affairs - OCHA	Monica Tse Candido	Advisor on Internal Displacement
	United Nations Office for the Coordination of Humanitarian Affairs - OCHA	Sarah Telford	Lead, Centre for Humanitarian Data
	World Health Organization	Rifat Hossain	Technical lead, Evidence norms and Research
Private Sector	Statistics for Sustainable Development	Carlos Barahona-Zamora	Managing Director
Other	Deutsche Gesellschaft für internationale Zusammenarbeit (GIZ) GmbH	Marie Maier-Metz	Advisor Forced Displacement
	Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ)	Katerina Kratzmann	Senior Project Leader
	German Institute for International and Security Affairs (SWP)	Amrei Meier	Associate
	German Institute for International and Security Affairs (SWP)	Anne Koch	Associate
	German Institute for International and Security Affairs (SWP)	David Kipp	Associate

MIT Lincoln Laboratory

Deborah Campbell


Senior Staff Scientist: Lead for Lincoln Laboratory's Climate Change Initiative

Observers to the Council

International Organization	UNHCR	Aina Saetre	Senior Statistics and data analysis officer
	UNHCR	Andrea Pellandra	Senior Statistics and data analysis officer
	UNHCR	Anil Chandrika	Senior Development Officer
	UNHCR	Anna Rudycheva	Assistant Data Protection Officer
	UNHCR	Arefu Araki	Senior Development Officer
	UNHCR	Betsy Lippman	Chief of Section
	UNHCR	Catherine Schneider	Assistant Innovation Officer
	UNHCR	Christine Fu	Sr. Evaluation Officer
	UNHCR	Ewen Macleod	Principal Adviser
	UNHCR	Florence Nimoh	Economist
	UNHCR	Gina Kosmidou-Bradley	Economist
	UNHCR	Gloria Muhoro	Senior Development Officer
	UNHCR	Idil Lambo	Partnerships Officer
	UNHCR	Irina Conovali	Snr Field Advisor (Data Transformation)
	UNHCR	Jed Fix	Economist
	UNHCR	Kwadwo Frempong	Development Officer
UNHCR	Laura Giammarinaro	Senior Coordinator – Data, Identity Management and Analysis (DIMA)	

UNHCR	Melanie Khanna	Chief of Statelessness Section
UNHCR	Michael Lerner	Senior Development Officer
UNHCR	Michael Vachon	Data Protection Consultant
UNHCR	Mohammed Masudur Rahman	Economist
UNHCR	Nodoka Hasegawa	Senior Development Officer
UNHCR	Pedro Mendes	Senior Partnerships Officer (Peacebuilding)
UNHCR	Rebeca Moreno Jimenez	Innovation Officer - Data Scientist
UNHCR	Sajjad Malik	Director
UNHCR	Samuel le Billan	PRIMES Coordinator
UNHCR	Sara Ali	Development Partnerships Associate
UNHCR	Sofia Kyriazi	Data & AI Engineer
UNHCR	Stephen Omondi Okoth	Development Officer
UNHCR	Tarek Abou Chabake	Chief Statistician
UNHCR	Trisha Pacis	Snr. Administrative Assistant
UNHCR	Wendy Rappeport	Senior Development Officer / Advocacy and Partnerships
World Bank	Carolina Sanchez-Paramo	Global Director
World Bank	David Satola	Lead Counsel
World Bank	Emi Suzuki	Demographer
World Bank	Gero Carletto	Manager
World Bank	Lucia Hanmer	Lead Economist
World Bank	Olivier Dupriez	Senior Adviser

World Bank	Vibhuti Mendiratta	Economist
World Bank	Doreen Kibuka-Musoke	Senior Operations Officer
World Bank	Hassan Hirsi	International Affairs Officer
World Bank	Naila Ahmed	Senior Social development specialist
Joint Data Center	Agnes Gaga	Digital Communications Consultant
Joint Data Center	Arthur Alik-Lagrange	Sr. Economist
Joint Data Center	Björn Gillsäter	Head of JDC
Joint Data Center	Caroline Mary Verney Sergeant	Sr. Consultant
Joint Data Center	Charlotte Persson	Management Support Consultant
Joint Data Center	Domenico Tabasso	Sr. Economist
Joint Data Center	Felix Schmieding	Sr. Statistician
Joint Data Center	Harriet Kasidi Mugeru	Sr. Data Scientist
Joint Data Center	Irina Galimova	Operations Analyst
Joint Data Center	Jeffery Tanner	Sr. Economist
Joint Data Center	Katherine Perkins	Administrative Associate
Joint Data Center	Leila Aghabarari	JDC Fellow
Joint Data Center	Natalia Krynsky Baal	Sr. Strategy and Policy Officer
Joint Data Center	Nfamara Dampha	JDC Fellow
Joint Data Center	Pawan Baal	Communications Consultant
Joint Data Center	Phoebe Spencer	Data Scientist
Joint Data Center	Sigrid Weber	Strategy and Policy Intern
Joint Data Center	Sosso Feindouno	JDC Fellow


Joint Data Center	Volker Schimmel	Deputy Head of JDC
Joint Data Center/ University of Copenhagen	Thomas Sohnesen	Advisor/consultant


Annex 2: Strategic Advisory Council

Annotated Agenda

Date: August 27, 2020

Time: 13:00-18:00 CEST

Place: Virtual, via Webex

Moderator: Caroline Sergeant, World Bank

Time CEST	Session	Description
13:00- 13:15	Welcome remarks Björn Gillsäter - Head of Center	Welcome and introduction of the Strategic Advisory Council (SAC) (composition and terms of reference). Overview of the day's agenda and expected outcomes. Presentation of key questions for reflection and consideration by SAC members.
13:15- 13:30	Setting the Stage Dominique Hyde - Chair of the Management Committee	<i>The role of governance in assuring success</i> Role of the Management Committee. Overview of decisions made since its inauguration. Importance of the SAC in providing constructive feedback and advice to shape the work of the Management Committee and JDC.
13:30- 14:20	An operational update Volker Schimmel - Deputy Head of Center, Jeffery	<i>Update on the JDC work program</i> Presentation and overview of the work program, progress to date, expected results and challenges in current context including in relation to the impacts of COVID 19 on JDC work and socio-economic impacts on forcibly displaced populations.


Tanner - JDC Senior
Economist

Key questions for the Council's consideration and advice:

- What could the Center do, to accelerate the normative change needed for data openness?
- How can the JDC foster the use of its data and analysis by stakeholders to ensure it is operationally relevant and translate into impactful decisions?
- What more should the JDC do to promote data gathering and evidence work on forcibly displaced within the global research community?
- Are there additional topics of analysis that would provide insights that would lead to improvements in the welfare of forcibly displaced populations?

14:20- 15:00 ***Inputs for the JDC Strategy (Part 1)***

Natalia Baal - Senior Strategy
and Policy Officer

Presentation and plenary feedback on the Center's strategic direction

The Center is currently working on the development of a JDC Strategy for 2021-2023. The zero draft will be presented followed by a facilitated discussion in plenary for any clarifications, preliminary feedback and advice.

15:00- 15:30 **Break**

Virtual coffee break with the JDC team

The Head and Deputy Head of Center along with JDC Focal Points for implementation invite you to an informal chat over a virtual coffee.

15:30- 16:45 ***Inputs for the JDC Strategy (Part 2)***

Natalia Baal -Senior Strategy
and Policy Officer

Working groups and plenary feedback on the Center's strategic direction

The preliminary feedback on the strategy from SAC members will be consolidated before assigning SAC members into smaller working groups. The groups will discuss the zero draft strategy provided in advance of the meeting and share further reflections and advice.

- Does the draft strategy paint a clear picture of the JDC and how it plans to contribute to global efforts in improving data on forced displacement?

- Which of the JDC's draft prioritization criteria for its activities do you consider the least or the most important?
- Aware that measuring impact of data is a challenge that faces many of us, could you share your experiences and lessons learnt on how to measure and evaluate the impact of data?

16:45-17:30 *Partnering for effective implementation*

Felix Schmieding - JDC Senior Statistician, Domenico Tabasso - JDC Senior Economist

Presentation and discussion on the Center's modalities for partnering

The importance of partnerships in the JDC's business model will be highlighted by examples of partnerships established in the first year of the Center's operations. Going forward, the Center is seeking advice from the SAC members on new or fortified partnerships and their importance for the future of JDC. Specific questions for the Council's consideration and advice:

- Are there new forms of partnership the JDC should foster or create?
- What would be the benefits from these new partnerships for the JDC, the partners and the stakeholders?

17:30-18:00 *Next steps and closing*

Björn Gillsäter, Head of Center and Farida Bena, SAC member and Director of Policy and Advocacy, International Rescue Committee

Reporting back to a Management Committee representative

The outcomes of the day's discussions will be summarized and reported back to the Chair of the Committee, Dominique Hyde, and World Bank Manager Xavier Devictor. Key take-aways and next steps for the Center will be suggested based on the council's input throughout the day.