[image: C:\Users\user\Desktop\MOHS Logo New.jpg]

“WORKSHOP REPORT”
(1) Title of workshop: SUN-MSP National Multi stakeholder Workshop on Nutrition Stock-taking Exercise (August 12, 2016, Shwe Pyi Daw Hotel,Nay Pyi Taw)

(2) Number of persons attending: 54 persons (37 from GovNW, 10 from UN NW, 3 from Donor NW,
 4 from CSA NW)(Participants list attached)
(3) Workshop facilitators:
1. Dr. Aye Thwin (National Advisor for Nutrition, MOHS)
2. Dr. May Khin Than (Director, National Nutrition Centre, DOPH,MOHS)
3. Daw Aye Aye Tint(Assistant Director, Department of Human Resources and Educational Planning)aatint22@gmail.com ph.067 407273 / 0949338228

 Workshop Rapporteur- Dr. Soe Min Oo (Deputy Director, National Nutrition Centre, DOPH,MOHS)

(4) Workshop presenters

1. Dr. May Khin Than (Director, National Nutrition Centre, DOPH,MOHS) maykt2011@gmail.com
2. Dr. Soe Min Oo (Deputy Director, National Nutrition Centre,DOPH,MOHS)
 soeminoomph@gmail.com
3. Mary Manandhar(International Facilitator for UN REACH inMyanmar) mary.manandhar@one.un.org
4. Cristina Perez (The UN REACH/UNICEF (Policy/data Analyst)) Chp2129@columbia.edu
5. Bryan Luck(The UN REACH/UNICEF Consultant)bryanluck@gmail.com

(5) Objectives of workshop:
1. To jointly review the available evidence on the current nutrition situation in Myanmar based on
· the three dimensions (food, health, care practices)
· identifying the main problems and causes underlying those problems, as well as
· any important information gaps
2. To jointly agree on the country’s current needs to address these problems
3. Through participatory processes, jointly review the evidence for effectiveness of nutrition -specific and nutrition-sensitive action as outlined in national policies, plans and programs
4. To reach a national and multi sectoral/multi stakeholder consensus on a small set of priority needs-based and evidence-based actions that have the potential to rapidly address the nutrition challenges in Myanmar and optimize limited resources
5. To stimulate strong multi sectoral collaboration for the planning and monitoring of these agreed Core Nutrition Actions (CNAs).

(6) Presentations
	Sr
	Key points from presentations

	1
	Dr. May Khin Than (Director, National Nutrition Centre, DOPH, MOHS) presented “National nutrition stock-taking: why and what?”
· Nutrition is a key development building block.
· It can boost gross national product, improve school attainment by at least one year, increase wages, reduce poverty and empower women.
· Eliminating under-nutrition in young children has multiple benefits.
· A collaborative approach for nutrition (Multi Stakeholder Platform) is required.
· Progress of SUN and nutrition program evolvement in Myanmar
· Relations of nutrition to sustainable development goals(SDGs)

	2
	Dr. Soe Min Oo (Deputy Director, NNC, DOPH, MOHS) presented “objectives and outcomes of Work Shop” as follows;
· Mile stones of SUN movement (from 2009-10 to now)
· Road Map of SUN
5 Principles - Country owned , Needs of Population , Direct Nutrition interventions , Multi Sectoral , Funding (Domestic & external)
3 Stages (Stock Taking , Plan , Scaling Up)
6 Actions (High level Commitment, Government Focal points, Donor Convener, Develop National Plans, Multi Stakeholder Platforms, Nutrition stock taking & Gap analysis)
· 2016 Joint-Assessment of National Multi-Stakeholder Platform was implemented in Myanmar at the 23rd May,2016 as four processes; bringing people together in the same space for action, ensuring a coherent policy and legal framework ,aligning actions around a common results framework and financial tracking and resource mobilization. Scoring System was done and most of the processes are in ‘the started stage’ and ‘ongoing stage’.
· Objectives of workshops (as described earlier) and
· Outcomes of workshops
“Agreed process for a national nutrition stock-taking exercise and its components
(1) An updated and revised National Nutrition Situation Analysis, using agreed data from all relevant sectors
(2) An agreed reduced set (18-25?) of CNAs, based on identified needs
(3) An agreed Policy, Plan and Legal Framework Overview (PPO) and initial scoring based on the CNAs
(4) List of named Focal Points assigned from each relevant sector to lead the continuation of data inputting into all nutrition stock-taking tools/templates to completion
(5) A calendar of agreed next steps for further consultation workshops to review and endorse, with timeline
(6) An agreed completion date and final format for the national nutrition stock-taking exercise” were explained.

	3
	Mary Manandhar(International Facilitator for UN REACH in Myanmar) presented as follows;
· National Nutrition Stocktaking Multi stakeholder Exercise: Objectives “Stocktaking” means:
· The activity or process of thinking about a problem or a situation in order to decide what to do (situation analysis, policy review)
· The act or process of making a complete list of the items or things that are in a place (stakeholder mapping)
· The UN Network offers tools, templates and methodologies are developed by the global REACH partnership, the global UN Network for SUN Secretariat (based in Rome), and experts from academic institutions.

	4
	Dr. May Khin Than (Director, National Nutrition Centre, DOPH, MOHS) presented “Deciding Myanmar’s Core Nutrition Actions”
· The tools offered draw upon template and methodology developed by the REACH Secretariat in Rome, they are:
· Nutrition & Food Security Situational Analysis
· Policy, Plan, and Legal Framework Overview
· SUN Planning & Monitoring Tool (also referred to as the Multistakeholder Analysis)
· Core Nutrition Actions Criteria are ‘“Proven impact, Cost-effective, Deliverable at household level, Suitable for scale-up, Rapid impact and Sustainable’.
· Final list will be developed collaboratively in the workshop.

	5
	Cristina Perez (The UN REACH/UNICEF (Policy/data Analyst)) presented “Overview of Nutrition analysis in Myanmar”
· Grounding the analysis in the conceptual framework for malnutrition
· Conceptual framework on the causes of malnutrition illustrates the need for a multi-sectoral approach to address it (Food , Health and Care).
· Quantifying target groups
· Anthropometric indicators: Malnutrition, stunting and wasting
· Stunting and wasting prevalence across different regions
· Micronutrient deficiencies: Anemia, Vitamin A Deficiency and Iodine Deficiency Disorders
· Care Practices; Looking at dimensions, trends and causes
· Food Security; Looking at dimensions, trends and causes
· Health Services and Environment; Looking at dimensions, trends and causes

	6
	Bryan Luck (The UN REACH/UNICEF Consultant) presented “ What is the SUN Nutrition Planning and Monitoring Tool?”
· A detailed mapping of core nutrition actions with coverage using the Scaling Up Nutrition Planning and Monitoring Tool (SUN PMT) would allow for both a qualitative and quantitative analysis.
· Mapping Process is Phase by phase- Preparation, Data collection, Quantitative analysis and data interpretation
· Time estimate is 5 to & months
· Responsible persons- Key Stakeholders and REACH facilitators
· Support of secretariat-close guidance and ongoing supports

	Area
	
	MULTI-SECTORAL CORE NUTRITION ACTIONS – Agreed PMT in SUN-MSP 6 workshop(12.8.16)

	
	Sr
	Area
	Sr
	Planning and Monitoring Tool(PMT)

	Nutrition
Specific
Area
	1
	Infant and young child feeding

	1
	Promote IYCF practices

	
	
	
	2
	Provide child health check including GMP

	
	2
	Micronutrients supplementation
	3
	Provide Vitamin A supplementation

	
	
	
	4
	Provide Iron /folate supplementation(Pregnant woman, adolescent girl, children)

	
	3
	Management of Malnutrition
	5
	Provide therapeutic and supplementary feeding (IMAN)

	Nutrition
Sensitive
Area
	4
	Disease prevention and management
	6
	Provide de worming tablets

	
	
	
	7
	Provide diarrhea treatment ORS/Zn

	
	
	
	8
	Provide ANC visit including counseling on optimal nutrition practices

	
	
	
	9
	Provide PNC visit

	
	
	
	10
	Provide adolescent nutrition

	
	6
	Improved Nutrition Practices
	11
	Promotion of health, nutrition and hygiene activities in communities, via groups (schools, ECD centres etc),
 carry out nutrition education as part of school curricula (eg. School Garden)

	
	7
	Improvement of WASH practices at household level
	12
	Carry out hygiene education/ Safe hygienic environment for the young child

	
	
	
	13
	Provide materials/ construct infrastructure for hand washing, improved sanitation and social marketing

	
	8
	Social protection
	14
	Provide school feeding with adequate micronutrients levels

	
	
	
	15
	Provide conditional school safety net actions(eg; cash, voucher, food including take home rations from school and other in both routine and emergency conditions)

	
	
	
	16
	Alternative income generation activities like SME

	
	9
	Food , agriculture
	17
	Carry out/support salt iodization

	
	
	
	18
	Safe food storage and post harvest facilities

	
	
	
	19
	Food safety; measuring chemical / residues and other in staple foods

	
	10
	Rural development
	20
	Facilitate access to materials and technology for small scale horticulture/ increased crop diversification with nutrition objectives, small scale animal poultry raising

(7) Agreed 20 Core Nutrition Actions from GROUP WORK

(8) Outcomes of workshop and action points need to be continued

	
	Expected Outcomes of workshops
	Outcomes

	1
	Agreed process for a national nutrition stock-taking exercise and its components
An updated and revised National Nutrition Situation Analysis, using agreed data from all relevant sectors
	Achieved

	2
	An agreed reduced set (18-25?) of CNAs, based on identified needs
	Achieved 20 CNAs

	3
	An agreed Policy, Plan and Legal Framework Overview (PPO) and initial scoring based on the CNAs
	Not Achieved, need to be continued

	4
	 List of named Focal Points assigned from each relevant sector to lead the continuation of data inputting into all nutrition stock-taking tools/templates to completion
	Not Achieved, need to be continued
(By asking official letter from SUN focal to relevant sector to get focal points)

	5
	A calendar of agreed next steps for further consultation workshops to review and endorse, with timeline explained.
	Not Achieved, need to be continued

	6
	An agreed completion date and final format for the national nutrition stock-taking exercise” were explained.
	Not Achieved, need to be continued

 (9) Recommendations
(1) 20 Core Nutrition Actions agreed by involvement of all sectors and networks are going to be used as PMT tools.
(2) Unachieved outcomes are necessary to be continued to discuss in the following SUN-MSP workshops.

Annex (1) Agenda for National Multi stakeholder Workshop on Nutrition Stock-taking Exercise
	Time
	Session
	Proposed Session Plan

	08:30-09:00
	Registration / breakfast
	

	09:00-09:30
	Welcome and opening remarks
	High level multisectoral leads for nutrition
DG DOPH and DG-Agri (ZHC Focal)

	Morning Business Session Chair: DG / DDG (DOPH)

	09:30-09:45
	Objectives and outcomes
	Outline of the day and introductions – DD- Dr SMO

	09:45-10:15
	National nutrition stock-taking: why is this needed now and what should be involved?
	Presentation and discussion
DR.MKT-Director- NNC)

	10:15-11:00
	Current nutrition situation
	Presentation – by UN-REACH consultant- of initial draft with key questions on each of the three dimensions of food, health and care practices for further discussion, and input of more data from all sectors

	11:00 -11:15
	Tea / coffee break
	

	11:15 – 11:45
	
Deciding Myanmar’s Core Nutrition Actions
	Presentation(By Dr.MKT- Director NNC/SUN Secretariat-MMR)and discussion

	11:45 – 12:45
	
	Participatory group work

	12:45 - 13:30
	Lunch
	

	Afternoon Business Session: Chair – DG or DDG (Agriculture)

	13:30-14:30
	Deciding Myanmar’s Core Nutrition Actions - continued
	Presentations on group works and discussion
1. Agree definitions for each action
1. Specify target beneficiaries for each action

	1430 –15:15
	Stakeholders mapping (SUN Planning Tool)
	Presentation by UN-REACH Consultant
1. Outputs: Expected results and potential use
1. Inputs need
1. Process; work plan, timeline

	15:30-16:15
	Development of the Policy, Plan and Legal Framework Overview
	1. Presentation of initial draft
1. Discussion on Input of data from all relevant sectors
1. Discussion (with tea served)
1. Explanation of next steps, including scoring process

	16:15-16:45
	Wrap up and next steps
Closing remarks and thanks
	1. Confirm Focal Points in each sector to work with UNN
1. Calendar of next steps for completing the stock-taking, including next workshop (e.g. on SUN PMT/Stakeholder Mapping and data inputting data from relevant sectors)

Annex (2) Participants List
	Sr
	SECTOR / MINISTRY
	DEPARTMENT
	DESIGNATION
	CONTACT DETAILS
	Remark

	
	1.National Planning and Economic Development

	1
	Daw Khin Moh Moh
	Central Statistical Organization
	Director
	khinmotmot@gmail.com
067406288
	

	2
	Daw Win Pa Pa Zaw
	Central Statistics Office
	Assistant Director
	zawwinpapa@gamil.com
067406330
	

	3
	Daw Than Than Sein
	Central Statistics Office
	Staff Officer
	Thanthansein.cso@gmail.com
09797462658
	

	4
	Daw Kathi Aung
	Planning Department
	
	067407269
	

	5
	Daw Yi Yi Nyut
	Planning Department
	
	
	

	6
	 Daw Yee Yee Sein
	Planning Department
	Deputy Director
	yeeyeesein@gmail.com
09250345303

	

	7
	Daw Moh Moh Naing
	Foreign Economic Relations Department
	Deputy Director
	mohmoh67@gmail.com
067407346

	

	
	2.Agriculture and Irrigation

	8
	U Than Kyaing
	Department of Agriculture
	Director
	thankyaing164@gmail.com
067410515

	

	9
	Daw Lin Lin Thi
	Department of agriculture
	Dy Director,
	lynnlynnthi@gmail.com
09428022457

	

	10
	Daw Khin Mar Oo
	Department of Planning
	Deputy Director
	khinmaroo2007@gmail.com 0933013392

	

	11
	U Kyaw Lwin
	Department of Planning
	Deputy Director
	kyawlwindop.@gmail.com. 067410528

	

	
	3.Fisheries, Livestock and Rural Development

	12
	Dr. Win Min Oo
	Department of Rural Development
	Assistant Director
	winminoo.myanmar@gmail.com067409407,
092045995
	

	13
	Daw Kay Khine Tint
	Department of Fisheries

	Deputy Fishery Officer
	kaykhinetint@gmail.com
067418538
	

	14
	Daw Aye Aye Win
	Department of Fisheries
	Deputy Director
	Yanlay.612@gmail.com
067-418533
	

	15
	Dr. Khin OhnmarLwin
	Internal / external relation and information Decision, (Livestock Breeding and Veterinary Dept)
	Deputy Director
	Ohnmar06@gmail.com
0943038050
	

	16
	Dr. May Win Shwe
	Livestock Breeding and Veterinary Dept
	Deputy Director
	maywinshwektw@gmail.com
095027119
	

	17
	Dr. Mo Mo Tin
	MCU
	
	momotin@gmail.com
	

	
	4.Education

	18
	Daw Aye Aye Tint
	Department of Human Resources and Educational Planning
	Assistant Director
	aatint22@gmail.com
067 407273 / 0949338228
	

	19
	Nant Cho Cho Nyut
	Department of Basic Education
	Deputy Director
	Chonyut.myintkyi@gmail.com
09453919543

	

	
	5.Mines

	20
	U Aung Myo Thu
	Dept of Mines
	Director
	uaungmyothumines@gmail.com
0949201274
	

	
	6.Finance

	21
	Daw Naw Wilmar Oo
	Budget Department
	Director
	nawwilmaroo@gmail.com
067410586
	Not Proposed Person

	
	7.Health

	22
	Dr. Theingi Thwin
	DMR
	Director
	Thgthwin16@gmail.com
095021540
	

	23
	Dr. Moh Moh Hlaing
	DMR
	Deputy Director
	Mmhlaing73@gmail.com
095198060
	

	24
	Dr. Zin Zin Pyone
	FDA
	Assistant Director
	Dr.zinzinpyone83@gmail.com
09979704048
	

	25
	Dr. May Khin Than
	DoPH
	Director
	Maykt2011@gmail.com 0943032162

	

	26
	Dr. Soe Min Oo
	DoPH
	Dy Director
	soeminoomph@gmail.com
0941005314
	

	27
	Dr. Khine Mar Zaw
	DoPH
	Dy Director
	dkmzaw@gmail.com
09972742882

	

	28
	Dr. Phyu Phyu Aye
	DoPH
	Dy Director
	Phyu.dr@gmail.com
	

	29
	Dr. Lwin Mar Hlaing
	DoPH
	Assistant Director
	Lmhlaing78@gmail.com 09448005700
	

	30
	Dr. Aye Mya Mya Kyaw
	DoPH
	Assistant Director
	 ammk.ammk@gmail.com 09095092293
	

	31
	Dr. Aye Yu Thwe
	DoPH
	Assistant Director
	Ayeyuthwe7@gmail.com
09449254077
	

	32
	Dr. Kyaw Thant Lin
	CHD,DoPH
	MO
	 klean2009@gmail.com.0931192167
	

	33
	Dr. Zaw Myo Aung
	NNC, DOPH
	MO
	drzawmyoaung1986@gmail.com
09781240845

	

	34
	Dr. Hnin Darli Win
	NNC, DOPH
	MO
	hnindarlinwin@gmail.com
09420726202
	

	35
	Daw Yin Myo Thu
	NNC, DOPH
	DPHN
	09420725961
	

	36
	Daw Khin San Aye
	NNC, DOPH
	DPHN
	09403701393
	

	37
	Daw San San Aung
	NNC, DOPH
	BC
	09254080900
	

	Sr
	Network
	Organization
	Designation
	Contact Detail
	Remark

	
	1.UN network

	1
	Hedy Ip
	UNICEF
	
	hip@unicef.org
	

	2
	Mary Manandhar

	UN REACH
	International Facilitator for UN REACH inMyanmar
	mary.manandhar@one.un.org

	

	3
	Bryan Luck
	UN REACH/UNICEF
	The UN REACH/UNICEF Consultant
	bryanluck@gmail.com

	

	4
	Cristina Perez
	UN REACH/UNICEF
	The UN REACH/UNICEF (Policy/data Analyst)
	Chp2129@columbia.edu

	

	5
	Sarah Mcclung
	UN REACH/UNICEF
	The UN REACH/UNICEF (Policy/data Analyst)
	Sarah.mcclung@tufts.edu

	

	6
	Dr. Kyaw Win Sein
	UICEF
	Nutrition Specialist
	kwsein@unicef.org
	

	7
	Dr. Aye Thwin
	UICEF
	SUN Consultant
	aye.thwin@gmail.com
	

	8
	Awwe Laevens
	UICEF
	Nutrition Specialist
	ALAEVENS@unicef.org
	

	8
	Jihee Kim
	FAO
	
	JiHee.Kim@fao.org
	

	9
	Dr. Tin Maung
Chit
	UNFPA
	Program Analyst
	chit@unfpa.org
	

	10
	Yu Myat Mun
	UNFPA
	Program Analyst
	mun@unfpa.org
	

	
	2.Donor Network

	11
	Mya Thet Su Maw
	DFID
	
	Mts-maw@dfid.gov.

	

	12
	Jannie Roelofsen
	WFP
	Nutritionist
	Janine.roelofsen@wfp.org

	

	13
	Claudia Antonelli
	EU
	
	Claudia.antonelli@eeas.eurofe.eu

	

	
	3.CSA network

	14
	Kornelius Schiffer
	GIZ
	
	Kornelius. Schiffer@giz.de
	

	15
	Cho Cho Hmwe
	GIZ
	
	cho.hmwe@giz.de

	

	16
	Andrea Menefee
	SCI
	Technical Consultant
	Andrea.Menefee@savethechildren
	

	17
	Dr. Myo Myint Aung
	PATH
	Project Director
	amyo@path.org
09448051724
	

7

image1.jpeg

