

Decision-Making Tree for Clusters/partners for using *DTM Location Assessment* to collect data

This visual does not indicate that DTM coordinator should not directly approach Partners. It is a guide for partners on deciding to use DTM Location Assessment. Both partners and DTM coordinators should be proactive in this engagement. For more details on engagement please go to this link: <https://dtm.iom.int/dtm-partners-toolkit/predictable-approach>

