

2017

SHELTER AND NFI SECTOR
IM STRATEGY

SYRIA HUB
2017

SNFI SECTOR INFORMATION MANAGEMENT STRATEGY –SYRIA HUB

Table of Contents

I. Abbreviations	2
II. Context.....	3
III. Parameters of IM Strategy	4
IV. IM Strategic Objectives.....	5
V. IM Strategy Framework.....	6
VI. IM Strategy Schematic Diagram	7
VII. IM Strategy Matrix	8
VIII. Annex	17

CONFIDENTIAL

I. Abbreviations

4W	Who-is-doing What Where to Whom Template
DB	Database
GSC	Global Shelter Cluster
HNO	Humanitarian Needs Overview
HRP	Humanitarian Response Plan
IA	Inter-Agency Convoy
IDP	Internally Displace Person
IM	Information Management
IMO	Information Management Officer
IMSG	Information Management Support Group
NA	Needs Assessment
NFI	Non-Food Item
PDM	Post Distribution Monitoring
PMR	Periodic Monitoring Report
PPT	PowerPoint
SNFI	Shelter and NFI Sector
SOP	Standard Operating Procedure

II. Context

According to 2017 Humanitarian Needs Overview (HNO), around 13.5 million people are in need of humanitarian support of which around 4.8 million people needed emergency shelter, essential household items, and other multi-sectorial assistance as they continue to struggle in hard-to-reach and besieged areas. Many have been trapped in conflict-affected locations and are at risk for living in damaged shelters and unfinished buildings. Their degree of resilience and positive coping mechanism have reduced due to the protracted nature of the conflict. Purchasing power and the ability to provide for their basic household needs have decreased due to the economic recession that left thousands of Syrian people unemployed and the prospect of accessing essential household items has also declined due to the closure of essential service providers. In 2017, it is estimated that around 85% of Syrian population has been living in poverty. This is 27% higher than what is reported in 2016.

This situation has led to high level of dependency on the humanitarian support including on the repeated provision of emergency shelter and essential household items as the conflict continues. However, addressing this challenge among humanitarian agencies has been challenging due to operational complexities and limited humanitarian space they are operating within. The widespread insecurity that hampers area physical access, bureaucratic procedures, unpredictable cross line access and restrictive operating environment are some of the variables that contribute to this limitation. This reality has put constraints in the collection of primary, comprehensive and real-time information about the crisis and created an information gap on the plight of the affected population and their real needs. This has further led to dependency on secondary data sources as the basis for programmatic planning which in most cases are not representative and often based on estimations with a high level of subjectivity.

This lack of accurate, complete and credible information of the affected population does not just paralyze the ability of the humanitarian community to respond in a timely and effective manner but also affects the ability of the population in need to claim their rights and entitlements. It is for this reason that Information Management Strategy is created. Each sector comprising the entire Whole of Syria coordination structure is confronted with the challenge to strategize information management that would pave the way to understand ground truth and facilitate evidence-based decisions. Given the dynamic situation of the crisis where the life span of an information is too short, is it vital for each sector to maintain an information management system/s that could also keep up with the trend. This Information Management Strategy development must, therefore, be seen as an ongoing and evolving process.

III. Parameters of IM Strategy

To ensure that this Information Management Strategy will not work in silo, the following are considered;

a) 2017 Humanitarian Response Plan

The HRP presented three major strategic objectives that focus on saving lives, alleviation of human suffering, strengthening of protection and building resilience of the affected population;

- i. Provide life-saving assistance to the most vulnerable people, with emphasis on those in besieged, hard to reach and militarily encircled locations and accessible areas with high severity of needs.
- ii. Prevent, mitigate and respond to protection risks -in particular for women, children, and the most vulnerable -and support the protective environment in Syria through protection-sensitive programming and sustained advocacy.
- iii. Increase affected people's access to basic services and to resilience-building and livelihood opportunities, especially among the most vulnerable households and communities.

b) Shelter Sector Strategy (*which is also in line with the 2017 Humanitarian Response Plan*)

- i. Provide life-saving and life-sustaining shelter support;
- ii. Promote security of tenure;
- iii. Contribute towards resilience and cohesion of communities and households by improving housing and community / public infrastructure

c) NFI Sector Strategy (*which is also in line with the 2017 Humanitarian Response Plan*)

- i. Provide life-saving and life-sustaining shelter and NFI support to people in need;
 1. Provision of core and essential NFIs (e.g. mattress/mat, plastic sheet, blankets, jerry can, kitchen set, solar lamps, fuel; including cash/voucher for these items).
 2. Provision of seasonal and supplementary NFIs and shelter assistance (e.g. winter clothing, fuel, winter-specific shelter upgrades; including cash/voucher for these items)

d) Sector Information Management Mid-Year Review Findings (*existing and planned, coordinator, sector members*)

- i. Strategy
 1. Continue to educate sector partners on IM Strategy for them to understand the correlation of each IM system to overall humanitarian strategic objectives;
 2. Strengthen sector contingency plan (i.e. stockpile mapping)
- ii. Data Management
 1. Continue to strengthen sector's data preparedness through compilation and analysis of secondary datasets;
 2. Assist partners to harmonize all data-related issues (i.e. beneficiary counting)
 3. Develop user-friendly and dynamic data storage databases that are accessible to sector partners;
 4. Develop online NFI catalogue to better inform sector partners on prepositioned stocks and facilitate better coordination among them;
- iii. Needs Assessment and Monitoring
 1. Develop hub-related assessment registry;
 2. Continue to review and analyze all sector-related assessment to better design primary data collection initiatives;

3. Continue to conduct of sector-needs assessment with high level of granularity to better inform the sector;
- iv. Program Monitoring, Evaluation and Reporting
 1. Continue to provide sector members with in-depth quantitative and qualitative analysis of existing secondary and primary datasets (i.e. sector 4Ws, vulnerability mapping, convoy plans);
 2. Continue to improve the sector's response monitoring through standard tools and processes (i.e. refinement of NFI Post Distribution Monitoring tool);
- v. Coordination
 1. Recruit local IM counterparts at sub-national level to better serve the sector;
 2. Improve synergy with other hubs and to the overall Whole of Syria coordination structure;
 3. Organize sector IM focal points to collectively address IM-related issues;
 4. Develop extensive capacity building plan on IM for sector partners;
 5. Maintain documentation of all IM standards and guidelines;
- vi. External Relations and Dissemination
 1. Continue the regular production of sector-related reports;
 2. Develop interactive reports to improve messaging of the sector;
 3. Maximize social media to boost advocacy;
 4. Ensure adherence to standard style guides to maintain high retention of sector-related products;
 5. Promote sector achievements through human interest stories

IV. IM Strategic Objectives

With consideration of the above-mentioned parameters, this Information Management Strategy aims to;

- a) Ensure a targeted humanitarian response by establishing objective yet pragmatic population needs assessment and monitoring systems;
- b) Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring, evaluation and reporting systems;
- c) Help ensure a functional coordination platform for all sectors members to facilitate an enabling environment for response complementarity;
- d) Enhance accountability and increase awareness of target humanitarian stakeholders on the sector's contribution and impact through timely circulation of discoverable sector-related products / data;
- e) Sustain information management initiatives by building the capacity of sector partners

V. IM Strategy Framework

(○ HRP 2017 ○ Shelter Sector Strategy ○ NFI Sector Strategy ○ SNFI Sector IM Strategy)

NOTE: In italics are the proposed new IM projects

INNOVATION and STAFF DEVELOPMENT

Crosscutting Themes

VI. IM Strategy Schematic Diagram

VII. IM Strategy Matrix

Strategy A: Ensure a targeted humanitarian response by establishing objective yet pragmatic population needs assessment and monitoring systems									
IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
A1. Secondary Data Review									
<i>(TOOL) Secondary Data Research</i>	Regular collection of secondary data related to the sector to be able to analyze information gaps and help inform programming decisions	Sector coordinator / partners	There are available secondary datasets that are helpful to inform programmatic decisions.	Sector coordinators and members to refer to the result of this secondary data review for any programmatic decisions and in analyzing information gaps.	Various secondary datasets related to both shelter and NFI sector	Internal desk review and research	Adhoc basis depending on the need		Sector IMOs
<i>(DATABASE) Secondary Data Database</i>	Provide storage to all secondary datasets being gathered through research	Sector IMOs	There is one depository of secondary datasets related to the sector.	Sector coordinators and members refer to this database for search of secondary datasets related to the sector.	Various secondary datasets related to both shelter and NFI sector	MS Excel to be stored in cloud storage service	Regularly updated once secondary datasets are found	Vulnerability maps Information gap analysis	Sector IMOs
<i>(DATABASE) Assessment Registry</i>	Provide storage to all secondary needs assessment-related datasets	Sector IMOs	Hub monitors all conducted assessments within its area of responsibility	Sector IMOs to use this as reference when planning any needs assessment activity	Various shelter and NFI needs assessment datasets	Humanitarian Response Website	Regularly updated	Vulnerability maps and information gap analysis	Sector IMOs
A2. Needs Assessment									
<i>(TOOL) Needs Assessment Questionnaire</i>	Serve as primary data gathering instrument to collect and assess needs of target population of concern	UNHCR Field Offices / Community Centers	The sectors have needs assessment system in plan to objectively collect and assess the needs of target population of concern.	Humanitarian actors to consider needs assessment results from both sectors.	Shelter and NFI needs assessment questions in relation to the agreed indicators for the HNO	Paper-based questionnaire with Kobo Toolbox as data entry portal and storage	One off activity specifically design for the HNO	Sectoral needs assessment report	Sector IMOs
<i>(DATABASE) Needs Assessment Database</i>	Store all collected primary data from the needs assessment activity	Sector IMOs	Collected primary data is properly stored	Sector coordinators and members to refer to this database to access raw data of the needs assessment	All collected primary data from the needs assessment	MS Excel	One off activity specifically design for the HNO	Sectoral needs assessment report	Sector IMOs
<i>(REPORT) Needs Assessment Report- HNO</i>	Provide findings and result of sectoral needs assessment activities	Sector members	Sector gather primary data to determine the real	Sector members to refer to these	Quantitative and qualitative analysis	MS Publisher	Upon completion of needs		Sector IMOs

Strategy A: Ensure a targeted humanitarian response by establishing objective yet pragmatic population needs assessment and monitoring systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
	in visually appealing format		needs of population in need	findings in planning their aid delivery	of all collected datasets.		assessment activity		
<i>(TOOL) Inter-Agency Convoy Community Assessment Tool</i>	This tool aims to gather information about communities that are served by inter-agency convoy. Specifically, this tool aims to know the strengths and gaps in delivering Non-Food Items especially to hard-to-reach and besieged areas in Syria.	Sector members	Sector is aware of the impact its making to served hard-to-reach and besieged areas	Sector members to use this tool in every convoy they participated in.	-Details of the convoy -Opinion on provided goods -Availability and market access issues -General need on NFIs	Paper-based with Google Form as online version that also served as data storage platform	Every inter-agency convoy	Actual datasets	Sector IMOs
<i>(DATABASE) Google Form</i>	An online version of the IA Community Assessment Tool that also served as data storage platform.	Sector members	Sector members can easily access the result of the IA Community Assessment Tool	Sector members to use this tool upon data submission	All questions indicated in the tool	-Google Online Form via NFI Gmail account	Every inter-agency convoy	Findings be part of the NFI Dashboard on a monthly basis	Sector IMOs

Strategy B: Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring , evaluation and reporting systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
B1. Sector Activity Planning									
<i>(TOOL) Monthly Stockpile Report</i>	Tool aims to assess the available NFI stocks per sector partner that are ready for dispatch and distribution should the need arises.	Sector members	Sector members are prepared to respond and have available stocks should the need arises.	Sector members to refer to this to determine stock piles and align aid delivery.	Types and quantities of available NFIs per sector member	MS Excel Worksheet	Monthly	Monthly NFI Dashboard	Sector IMOs
<i>(DATABASE) Monthly Stockpile Report</i>	Provides dynamic storage to all stockpile reports	Sector IMOs and coordinator	NFI stockpile reports are properly stored	Sector IMOs to constantly update this database and ensure easy access among other staff	All field in the stockpile report	MS Excel Worksheet	Monthly	Monthly NFI Dashboard	Sector IMOs

Strategy B: Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring , evaluation and reporting systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
(REPORT) Monthly NFI Dashboard	Provides general snapshot of NFI sector's capacity and actual humanitarian response reach	Sector members	NFI sector active in providing aid to those who are really in need	Sector members to refer to this document to assess the general capacity of the sector	-Summary of members stockpile -Comparative analysis of planned versus actual distribution -Summary of IA convoy and findings of assessment -Summary of 4Ws -Funding status	2-Pager MS Publisher document (to complement the NFI Factsheet)	Monthly		Sector IMOs
(REPORT) Interactive Dashboards	Present sector achievements in dynamic way to cater varying information needs of partners and other relevant stakeholders	Sector members	Sectors are functional and making impact to the lives of target population	Sector members to use this interactive dashboard to understand the extent of reach on their respective AoR / agencies	-4W -Winter Support -Convoy Reach -Stockpile -2-Month Distribution Plan	-Power BI or Tableau Public -Embed through GSC website	Monthly	Hub-level reports or Agency-specific reports	Sector IMOs
(TOOL) NFI Catalogue Form	A simple inventory of all NFI stocks per sector members categorized into type.	Sector members	Sector has inventory of all available stocks of each member	Sector members to refer to this in reporting details of their available goods	Details of NFIs per type	MS Excel Worksheet	Adhoc basis	Online NFI Catalogue	Sector IMOs
(DATABASE) NFI Catalogue	Store all reported CRI in the CRI Catalogue sheet	Sector IMOs	Reported CRIs are properly stored	Sector IMOs to regularly update this database and ensure access among all staff	All field in the NFI Catalogue form	Relational database	Adhoc basis	Online NFI Catalogue	Sector IMOs
(REPORT) Online NFI Catalogue	A visually appealing presentation of all NFI stocks from all partners.	Sector members	Sector members are aware of the types and quality of prepositioned NFI stocks	Sector members to refer to this report in aligning individual aid delivery	All reported NFIs from partners	Interactive online NFI catalogue	Adhoc basis		Sector IMOs
(TOOL) NFI Distribution Plan (2-month)	A tool that aims to gather NFI distribution plans of sector partners to avoid overlap and	Sector members	Sector members have coordinated plans to ensure	Sector members to regularly use the tool to inform other	-Organization -Location -Modality -Duration	MS Excel Worksheet	Every two months	Monthly NFI Dashboard	Sector IMOs

Strategy B: Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring , evaluation and reporting systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
	improve complementarity among sector members.		effective aid delivery	members on their respective plans	-Status				
(DATABASE) NFI Distribution Plan (2-month) Database	Store all reported two-month distribution plan from sector members	Sector IMOs	Reported two-month plans are properly recorded	Sector IMOs to regularly update this database and ensure access among all staff	All fields indicated in the two-month distribution plan	MS Excel Worksheet	Every two months	Monthly NFI Dashboard	Sector IMOs
(TOOL) Inter-agency Convoy Plan	Gather convoy commitments of sector members based on agreed locations	Sector members	Sector's commitment to inter-agency convoy is done in consultative process	Sector members to use this tool in signifying their commitment to convoy plans	-Organization -Quantity of committed NFI stocks	MS Excel Worksheet	Adhoc basis	Monthly NFI Dashboard	Sector IMOs
(DATABASE) Inter-agency Convoy Plan Database	Store all reported convoy plan from sector members	Sector IMOs	Reported convoy are properly recorded	Sector IMOs to regularly update this database and ensure access among all staff	All fields indicated in the convoy plan	MS Excel Worksheet	Adhoc basis	Monthly NFI Dashboard	Sector IMOs
(REPORT) Joint Inter-agency Convoy Report	Aims to report achievement of IA convoy in close coordination with Logistics Cluster	Humanitarian Agencies	The sector is actively participating in IA convoy.	Agencies to refer to this document to get information on the achievement of IA convoy	To be determined	To be determined	Monthly		Sector IMOs
(REPORT) NFI Contingency Plan	Provide framework to ensure sector preparedness in case of any eventualities	Sector members	Sector has established a well-framed contingency plan and is prepared for any eventualities	Sector members to be aware of this plan and adhere to it	-Context -Preparedness Measures -Challenges -Sector Members Plans -Maps -Statistics	MS Word formatted document	One off publication		Sector Coordinator with IMO support
(TOOL) Shelter Project Implementation Tracking Tool	This aims to capture status of phases of shelter projects implemented by partners to assess	Sector members	Shelter projects implemented by shelter partners are on track and well-coordinated	Shelter sector to refer to this tool in reporting the status of their shelter	-To be decided upon with shelter sector members	To be determined	To be determined	To be determined	Sector IMOs

Strategy B: Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring , evaluation and reporting systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
	strengths and gaps and strengthen advocacy			projects and share gaps and issues					
(REPORT) Shelter Response Guidelines	Document guidelines and minimum standards of all shelter sector responses	Sector members	There are minimum standards that sector members must adhere when providing shelter support.	Sector members to refer to this guide when planning their shelter interventions.	-Types of shelter support -Minimum standards -Photos -Bill of Quantities	-Booklet -Adobe InDesign	-One off	Shelter Response Guidelines Booklet	Sector IMOs
B2. Sector Activity Tracking									
(TOOL) SNFI 4W Template	An activity monitoring tool that document and track the conducted activities of both Shelter and NFI sector partners to facilitate better coordination. The tool also serves as a basis for analyzing gaps.	Sector members	Sector members' humanitarian responses are well coordinated and it complements each	Sector to use this tool to report their operational presence and ensure complementarity of interventions	Name of organization Type of activities Location of activities Duration of activities Beneficiaries of activities HRP indicators link to activities	MS Excel	Monthly	4W Map	Sector IMOs
(DATABASE) SNFI 4W Database	Capture the operational presence of sector members to facilitate better coordination	Sector members	Sector members' humanitarian responses are well coordinated and it complements each	Sector to use this tool to report their operational presence and ensure complementarity of interventions	Name of organization Type of activities Location of activities Duration of activities Beneficiaries of activities HRP indicators link to activities	MS Excel	Monthly	4W Map	Sector IMOs
(REPORT) SNFI 4W Map	Provide quantitative and qualitative analysis of the 4W in visually appealing format to further enhance collaboration among members	Sector members	The response of the sector is well coordinated and has an impact to population of concerned	Sector members to refer to this map to assess strengths and gaps of their individual agencies	-Geographic reach -Summary of distributed NFIs -Total served beneficiaries -Partners involved -Types of activities conducted	4W maps at the hub level with individual maps depicting the response of each sector member	Monthly	SNFI 4W Map	Sector IMOs
(REPORT) SNFI Factsheet	A monthly 2-pager report that highlights the key achievements	Sector members	The sector has created impact to	Humanitarian community to continue to	-Overall reach of the sector members in terms	Booklet type vis MS Word	Monthly	SNFI Factsheet	Sector IMOs (currently being handled by

Strategy B: Ensure an effective humanitarian response by setting in place a systematic sector programmes monitoring , evaluation and reporting systems

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
	of the sector for a specific period.		the lives of target population.	acknowledge the relevance of the sector.	of total NFI distributed -Human interest story -Gap analysis				UNHCR Reporting Unit)
B3. Post Distribution Monitoring									
(TOOL) NFI Post Distribution Monitoring Form	A monitoring tool that assesses the overall reach of NFI distribution at the community level and documents the efficacy and impact of the activity to persons of concern.	Sector members	The sector has effectively monitor its aid delivery and continue to adjust programming according to the results of constant monitoring and evaluation.	Sector members to continue to use this tool to assess the sector's aid delivery impact.	-Location -Demographics -Quality Check -Needs Assessment -Alternative use of NFIs	Two-pager questionnaire in paper-based form	Monthly	Inputs to Monthly NFI Dashboard	Sector IMOs
(DATABASE) NFI Post Distribution Monitoring	Stores all collected NFI post distribution datasets	Sector IMOs	Sector members' humanitarian responses are well monitored and evaluated	Sector members to refer to this tool to assess the sector's aid delivery impact.	All fields indicated in the PDM tool	MS Excel	Monthly	Inputs to Monthly NFI Dashboard	Sector IMOs

Strategy C: Help ensure a functional coordination platform for all sectors members to facilitate an enabling environment for response complementarity

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
C1. Sector Coordination									
(REPORT) Sector meeting minutes	Document the proceedings of sector meetings	Sector members	SNFI Sectors are functional and members remain active.	SNFI sector members to refer to meeting minutes for meeting highlights and agreements.	-Attendance -Agenda -Meeting Highlights -Agreements	-Word Format -A4 -Length depends on the proceedings	-Maximum of 5 days after the meeting proper	SNFI Meeting Minutes	Sector IMOs
(TOOL) Sector meeting attendance	Capture details of attending SNFI members during any type of formal gathering	Sector members			-Name -Organization -Position -Contact Number -Email Address -Signature	-Excel spreadsheet	During formal gatherings	SNFI Mailing List	Sector IMOs
(REPORT) Donor Brief	Aims to provide snapshot of sector's achievements and	Donors	Sector is making an impact to the	Donors to maintain interest and sustain	-Crisis highlight -Key achievements -Funding status	MS Publisher formatted	Ad hoc		Sector IMOs

Strategy C: Help ensure a functional coordination platform for all sectors members to facilitate an enabling environment for response complementarity

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
	impact to target donors to increase accountability		lives of affected population.	their support to the sector	-Gaps -Maps and statistics	document (1-2 pages)			
(REPORT) Sector PPT	Provides sector coordination team with readily-available information for external audiences	Humanitarian community, senior management	Sectors are well prepared to present its key achievements to various audiences	Sector coordination team to refer to this presentation for every presentation requests	To be determined	To be determined (to be updated regularly)	Ad hoc		Sector IMOs
(REPORT) Partner Profile	Provides organizational profile of every sector members to increase visibility and enhance collaboration	Sector members	Sector members are known for their individual expertise	Sector members to contribute to the development of their profiles	To be determined	To be determined	One off activity		Sector IMOs
(TOOL) Sector Event Calendar	Keep sector partners well informed on sector coordination meetings and other events	Sector members	Sector is functional.	Sector members to use this reference to check sector – related activities	-Event Name -Event Schedule -Event Venue	C/o GSC website	Adhoc		Sector IMOs
IM Support Group	Group of IM focal points of all sector partners who regularly meet to address IM technical issues	Sector members	Sectpr IM projects and issues are collectively being planned and addressed by IM focal points.	Sector members to maximize this forum to raise IM issues.	ToR to be defined				Sector IMOs
C2. Discussion Platform									
Google Groups	An online coordination platform for all sector members where NFI-related information are being shared.	Sector members	Sector members collaborates effectively in various platforms	Sector members to refer to this platform to be informed on any sector-related matters	All sector members	Google Group			Sector IMOs with sector associate
(DATABASE) Contact management	Store all contact information of sector members	Sector IMOs	Contact details of sector members are properly stored and updated regularly	Sector coordinator and staff to refer to this database to contact sector members	All fields indicated in the Attendance Sheet	MS Outlook MS Excel		Sector contact directory	Sector IMOs
Slack	An online discussion platform that provide avenue for sector coordination team to discuss sector-related subject matters	Internal sector coordination team	Sector coordination team collaborates effectively in various platforms	Sector coordination team to refer to this platform to be informed on any sector-related matters	Sector coordination team	Slack			Sector IMOs

Strategy C: Help ensure a functional coordination platform for all sectors members to facilitate an enabling environment for response complementarity

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
Skype IMO	An online discussion platform that provide avenue for all sector members to discuss sector-related subject matters	Sector members	Sector members collaborates effectively in various platforms	Sector members to refer to this platform to be informed on any sector-related matters	All sector members	Slack			Sector IMOs
C3. Inter-Sector Reporting									
(REPORT) OCHA Situation Report (biweekly)	Bi-weekly publication of OCHA that provide sectoral updates	Sector members	Sector members are active in aid delivery and is making an impact	Sector members to constantly provide updates to feed this bi-weekly SitRep	SNFI thematic updates	PDF format	Bi-weekly	SitRep	Sector IMOs (currently under the HCR Reporting Unit)

Strategy D: Increase awareness of target humanitarian stakeholders on the sector's contribution and impact through timely circulation of discoverable sector-related products / data

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
D1. Information Dissemination									
HR website / Relief Web / Humanitarian Data Exchange/ Global Shelter / Social media	Regular uploading of sector-related materials and updates for online access among partners	General public	Sectors are active and functional and is making an impact to the people it intends to serve	Sector members to refer to this sites for regular publications	All sector-related publications				Sector IMOs
Email Blast (<i>Gmail</i>)	Provide digital platform for internal and external information exchange	Sector members	Sector members are well informed on the sector-related activities	Sector members to refer to this for all official communication from the sector	-Meeting announcements -Job postings -Publications	-Gmail			Sector IMOs
IM Manual	A document that includes all operating guidelines per IM system set in place for sector -related coordination.	UNHCR staff	The sector has proper documentation of guidelines, lessons learned and best practices all IM systems.	UNHCR staff to refer to this document to review operating guidelines of established IM systems.	-IM Staffing and Structure -IM Strategy Plan -IM Systems Overview -IM Systems Guidelines -IM Admin Matters -Lessons Learned and Best Practices -Annex	-Word format	Updated every now and then to reflect learnings and realizations		UNHCR IM Staff

Strategy D: Increase awareness of target humanitarian stakeholders on the sector's contribution and impact through timely circulation of discoverable sector-related products / data

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
Style Guide	Provide guidelines to maintain the sector brand in all its communication products	Sector members and donors	Sectors are consistent on its communication styles.	Target audience to maintain good retention of sector's work and brand					Sector IMOs
D2. File Sharing									
Google Drive	Provides easy file sharing platform to all sector members	Sector members	Sector files are systematically organized and can be accessed anytime anywhere.	Sector members to use this platform and maximize its use.	All sector-related external files	-Google Drive			Sector IMOs with field associate
Photo Library	Update and maintain a photo library accessible to all partners on a cloud service	Sector members	Sectors have collected good photo documentation of its operations.	Sector members to maximize the use of these photos to further highlight its work and mobilize resources.	SNFI photos	Action photos with impact		Photo Stories	Sector IMOs

Strategy E: Sustain information management initiatives by building the capacity of sector partners

IM System / Activity	Purpose	Target Audience	Key Message	Call to Action	Content	Specifications	Reporting Frequency	Output	Lead
E1. Capacity Building Support									
IM Basic and Technical Training Module	Contains various session topics on information management to varying types of target audience	Sector members	Different target audience requires different training approaches	Sector to refer to the right type of module to target participants.	-Basics of IM -Data Collection -Data Processing -Data Analysis -Dissemination				Sector IMOs

VIII. Annex

a) Document Version Tracking

(this section must be completed every time changes are made to this document)

Date	Version No.	Edited By	Edits / Changes
16 June 2016	01	lagamayo@unhcr.org	Original version
17 June 2016	02	lagamayo@unhcr.org	Edited context with reference to NFI and shelter needs; Added few more products (donor brief, partner profile, and sector PPT) Added shelter project implementation tracking tool
17 June 2016	02.1	anderssj@unhcr.org	Editorial fine tuning
23 June 2016	3	lagamayo@unhcr.org	Added Joint Inter-Agency Convoy Report
15 October 2016	4	lagamayo@unhcr.org	Integrated the approved and endorsed strategy of shelter sector and ensure that all stated IM objectives are aligned with it. Edited the organigramme also.
12 February 2017	01 (2017)	lagamayo@unhcr.org	Updated IM strategy for 2017 reflecting lessons learned in 2016 and other recommendations
	02	anderssj@unhcr.org	Editorial fine tuning
27 February 2017	03	lagamayo@unhcr.org	Revised Context and IM Mix (online NFI catalogue)
18 April 2017	03	lagamayo@unhcr.org	Revised organigramme
24 July 2017	04	lagamayo@unhcr.org	Added abbreviations and organigramme

a) Shelter and NFI Sector Coordination Team Organigramme Damascus Hub (as of July 2017)

