						Pr	oject Proposa
Organization	WFP (World Food Progra	amme)					
Project Title	Improving the livelihoods	·	nunities through supp	orting ag	pricultural production and	creation of con	nmunity assets.
CHF Code	CHF-DMA-0489-563			3 13	,		• • • • • • • • • • • • • • • • • • • •
Primary Cluster	Food Security		Secondary Cluste	r			
CHF Allocation	Standard Allocation 1 (Ma	arch 2014)	Project Duration	'1		12 mont	he
Project Budget	850,000.00	aron 2014)	1 Toject Buration			12 1110111	
· · · ·	CAP Code	SOM-14/F/64508	CAR Rudget	122	000 040 00		
CAP Details	CAP Code	SOIVI-14/F/04506	CAP Budget	133	,908,848.00		
	CAP Project Ranking	A - HIGH	CAP Gender Mar	ker			
Project Beneficiaries			Men		Women	Total	
	Beneficiary Summary			914	914	1,828	
			Boys		Girls	Total	
				1,774	1,774	3,548	
				Tota		5,376	-
	Total handising	ludo tho fallowin		iota	-	3,370	_
	Total beneficiaries inc	iude the following:		4.044	4044	0.000	
	Agro-Pastoralists			1,344	1,344	2,688	_
	Pastoralists			1,344	1,344	2,688	3
Implementing Partners	Partner				Budget		
	Danish Refugee Counci	I			106,300.0)	
					106,300.0)	
Organization food point contact	Name: Cianaada Stanna	ni Title : Llood of Tool	nainal Dragramma Cu	unnant Ca	ation WED Complia		
Organization focal point contact details	Name: Giancarlo Stoppo			ipport Se	ction, WFP Somalia		
BACKGROUND INFORMATION	Telephone: +254 770665	5160 E-mail: glancari	io.stopponi@wip.org				
Project rationale. Humanitarian context: Give a specific description of the humanitarian situation in the target region based on newest data available (indicate source) (Maximum of 1500 characters)	additional people beyond major shock that could pt Central Somalia. Below n average cereal harvest in agropastoral areas in Bel become especially poor c markets, but increased de be withdrawn. The area is	those requiring urgent ush them back to "crisis tormal October to Dece a those areas, leading tretweyne District will like during the April to June ebt levels and limited in	assistance are class or "emergency". Go omber 2013 Deyr rain o smaller than usual ely deteriorate during	ified as "s AM rates is in most levels of the rema	stressed", their food sect exceeding 15 per cent in t parts of Beletweyne Dis household food stocks. (rity remains fra rural populatio trict, Hiraan Re FSNAU Feb 20	14) Food security outcomes ason. Food consumption wil
		une before the start of t	sed (IPC Phase 2), b he Gu harvest. (Post	me house ut there v	eholds will need to sell so vill be some households	ome assets and n Crisis or Eme	that lines of credit will slowly ergency (IPC Phase 3 and 4)
2. Needs assessment. Describe the capacities in place, then identify the gaps (previous and new). Explain the specific needs of your target group(s) in detail. State how the needs assessment was conducted (who consulted whom, how and when?). List any baseline data	sourced from Mogadishu DRC has offices in Beletv including Hiran. Recurrer (Post-Deyr Feb-June 201 household food security of need to implement activit shock and help to reduce will also be required for lif households through invest constructed are appropria	une before the start of the with a huge transport of weine and Galkaayo with the shocks in the area, lowed the tolest incomes, power of the state of the state of the tolest incomes, power of the state of the state of the start	sed (IPC Phase 2), be the Gu harvest. (Post cost.) th national and expat we production and fracting food security and production and decess to food security in malnutrition. Accessanitarian need over sedesigned through of the cost of	me house ut there v -Deyr Fel FSL field gile nutrit d nutrition pleted pro- pleted pro- pl	eholds will need to sell sivill be some households be-June 2014). In Beletwend be-based staff. WFP Area identifies a situation very high un a situation in Beletweyne oductive assets. (DRC/E0 te resilience building acticultural inputs and impro 2014). Lean seasonal su y consultations consisting promote resilience building promote resilience building promote resilience building some some successions and successions and successions and successions are seasonal successions.	ome assets and n Crisis or Emyne most common Confice in Galka dederweight leve Food security CHO Assessme vities that will cements to dam opport will be prog of men and wing such as nutri	that lines of credit will slowly argency (IPC Phase 3 and 4) nodities like sugar and rice a large covers Central Region Is above 30 per cent crises severely impacted nt Dec2013/Jan2014). Hence ushion communities in times naged productive infrastructu wided to vulnerable omen to ensure that assets ition, health services and
the capacities in place, then identify the gaps (previous and new). Explain the specific needs of your target group(s) in detail. State how the needs assessment was conducted (who consulted whom, how and when?). List any baseline data 3. Activities. List and describe the activities that your organization is currently implementing to address	sourced from Mogadishu DRC has offices in Beletv including Hiran. Recurrer (Post-Deyr Feb-June 201 household food security or need to implement activit shock and help to reduce will also be required for li households through inves constructed are appropria production.Rehabilitation out by other CHF partner DRC is implementing CF training and agricultural ir Medium Enterprises (SM independence and resilie and Shelter in Beletweine assets and training activit nutritional support to prot activities target children a encouraging attendance	une before the start of the with a huge transport of weine and Galkaayo with shocks in the area, lowed the shock in comes, power should be seasonal fluctuations in the shock in the	sed (IPC Phase 2), bhe Gu harvest. (Post cost. th national and expat we production and fra ting food security an or production and desess to food security and in malnutrition. Accessanitarian need over sed designed through of the sed of the	me house ut there vi-Deyr Fel FSL field gile nutrition gile nutrition pleted properties to agriculture forts that will be carried and official forts that will be carried and official forts that will be carried and Gle female ing their is seed CHF diran throse activition vulnerabiceding printly by D	eholds will need to sell sivil be some households be-June 2014). In Beletwe debased staff. WFP Area ition situation very high un a situation in Beletweyne oductive assets. (DRC/Et te resilience building acticultural inputs and impro 2014). Lean seasonal su y consultations consistin promote resilience buildi arried out to complement alkaayo to re-establish as a destitute pastoralists has income and thus improvifucies will be integraugh restoring and rebuilties comprise of women. I lity, as well as provide programme continues to pRC and WFP with WFP	ome assets and n Crisis or Emyre most comr Crisis or Emyre most comr Office in Galka derweight leve Food security. HO Assessme viriles that will cerements to damport will be progo finen and wing such as nutre the seeds/tools gricultural systeve also been sing their access gig their access gig their access gig their access in addition, we're went to and the owide meals to beeing the lead at the comment of the	I that lines of credit will slowly argency (IPC Phase 3 and 4) nodities like sugar and rice a layo covers Central Region Is above 30 per cent crises severely impacted nt Dec2013/Jan2014). Hence ushion communities in times laged productive infrastructurorided to vulnerable omen to ensure that assets ittion, health services and a distribution that will be carriates the strong provide of the continues of FSL, WASI velihoods through food for 2 continues to provide erapeutic interventions, thes school going children
the capacities in place, then identify the gaps (previous and new). Explain the specific needs of your target group(s) in detail. State how the needs assessment was conducted (who consulted whom, how and when?). List any baseline data 3. Activities. List and describe the activities that your organization is currently implementing to address these needs	sourced from Mogadishu DRC has offices in Belett including Hiran. Recurrer (Post-Deyr Feb-June 201 household food security oned to implement activit shock and help to reduce will also be required for line households through invest constructed are appropria production. Rehabilitation out by other CHF partner DRC is implementing CF training and agricultural in Medium Enterprises (SMI independence and resilie and Shelter in Beletweine assets and training activit nutritional support to protuctivities target children a encouraging attendance implement the project activities target activities target children a encouraging attendance implement the project activities	une before the start of the with a huge transport of weine and Galkaayo with shocks in the area, lowed the shock in comes, power should be seasonal fluctuations in the shock in the	sed (IPC Phase 2), bhe Gu harvest. (Post cost. th national and expat we production and fra ting food security an or production and desess to food security and in malnutrition. Accessanitarian need over sed designed through of the sed of the	me house ut there vi-Deyr Fel FSL field gile nutrition gile nutrition pleted properties to agriculture will be carried and initial set to agriculture forts that will be carried and Gle female ing their is seed CHF diran throse activition vulnerabie edding printly by D	eholds will need to sell sivil be some households be-June 2014). In Beletwe debased staff. WFP Area ition situation very high un a situation in Beletweyne oductive assets. (DRC/Et te resilience building acticultural inputs and impro 2014). Lean seasonal su y consultations consistin promote resilience buildi arried out to complement alkaayo to re-establish as a destitute pastoralists has income and thus improvifucies will be integraugh restoring and rebuilties comprise of women. I lity, as well as provide programme continues to pRC and WFP with WFP	ome assets and n Crisis or Emyre most comr Crisis or Emyre most comr Office in Galka derweight leve Food security. HO Assessme viriles that will cerements to damport will be progo finen and wing such as nutre the seeds/tools gricultural systeve also been sing their access gig their access gig their access gig their access in addition, we're went to and the owide meals to beeing the lead at the comment of the	I that lines of credit will slowlergency (IPC Phase 3 and 4) and the sugar and rice a layo covers Central Region is above 30 per cent crises severely impacted int Dec2013/Jan2014). Hence ushion communities in times haged productive infrastructuoided to vulnerable omen to ensure that assets ition, health services and is distribution that will be carriers through provision of upported through Small and to food while increasing their ginterventions of FSL, WAS wellihoods through food for continues to provide erapeutic interventions, thes school going children agency, while DRC will
the capacities in place, then identify the gaps (previous and new). Explain the specific needs of your target group(s) in detail. State how the needs assessment was conducted (who consulted whom, how and when?). List any baseline	sourced from Mogadishu DRC has offices in Beletv including Hiran. Recurrer (Post-Deyr Feb-June 201 household food security or need to implement activit shock and help to reduce will also be required for lif households through inves constructed are appropria production.Rehabilitation out by other CHF partner DRC is implementing CF' training and agricultural ir Medium Enterprises (SM independence and resilie and Shelter in Beletweine assets and training activit nutritional support to prot activities target children a encouraging attendance implement the project act investment in livelihood a	une before the start of the with a huge transport of which a huge transport of the wine and Galkaayo with shocks in the area, lot 4), has led to deteriorate the seasonal fluctuations in the state aligned to seasonal fluctuations in the state aligned to seasonal of irrigation infrastructures to boost local production of the planting the state aligned to seasonal of irrigation infrastructures to boost local production of the planting the planting the planting the planting the state aligned to seasonal of irrigation infrastructures to boost local production of the planting the planting that the objective of the control of the control of the state of the planting and pregnant/lactating the planting that the project will und agriculture production oppriate and livelihood special of the start of the state of the state of the start	sed (IPC Phase 2), bhe Gu harvest. (Post cost. the national and expat we production and frating food security an or production and decess to food security an or production and decess to food security in malnutrition. Access nanitarian need over some designed through of the analysis of the security in a feeder roads tion. Immunities in Beletweing seasons. Vulnerable fincreasing/diversify inomic shocks. Proposals been working in the beneficiaries in the hocks and seasonal women. The school foposal is prepared jouse food modality to on.	me house ut there video relations to the control of	eholds will need to sell sivill be some households bb-June 2014). In Beletwe db-based staff. WFP Area ition situation very high un a situation in Beletweyne oductive assets. (DRC/Et te resilience building acticultural inputs and impro 2014). Lean seasonal su y consultations consistin promote resilience buildi arried out to complement alkaayo to re-establish as a destitute pastoralists has a destitute pastoralists has included a destitute pastoral	ome assets and n Crisis or Emyre most comr Crisis or Emyre most comr Office in Galka derweight leve Food security. HO Assessme viriles that will crements to damport will be progo from and worth the seeds/tools gricultural systeve also been sing their access gricultural systeve also been sing their access ed with ongoin ling lives and lin addition, will be additionally additionall	I that lines of credit will slowly argency (IPC Phase 3 and 4) nodities like sugar and rice a layo covers Central Region is above 30 per cent crises severely impacted int Dec2013/Jan2014). Hence ushion communities in times haged productive infrastructure orded to vulnerable omen to ensure that assets ition, health services and is distribution that will be carriated through provision of upported through Small and to food while increasing their ginterventions of FSL, WASI wellihoods through food for P continues to provide erapeutic interventions, thes school going children agency, while DRC will
the capacities in place, then identify the gaps (previous and new). Explain the specific needs of your target group(s) in detail. State how the needs assessment was conducted (who consulted whom, how and when?). List any baseline data 3. Activities. List and describe the activities that your organization is currently implementing to address these needs	sourced from Mogadishu DRC has offices in Belett including Hiran. Recurrer (Post-Deyr Feb-June 201 household food security oned to implement activit shock and help to reduce will also be required for line to the seconstructed are appropriate production. Rehabilitation out by other CHF partner DRC is implementing CF training and agricultural in Medium Enterprises (SM independence and resilie and Shelter in Beletweine assets and training activit nutritional support to protactivities target children a encouraging attendance implement the project act investment in livelihood a	une before the start of the with a huge transport of which a huge transport of weine and Galkaayo with shocks in the area, lot 4), has led to deteriorate the state aligned to lost incomes, polices that will provide accesses on all fluctuations in well-hood recovery (Hunsting in livelihood asset at aligned to seasonal of irrigation infrastructus to boost local production of the state aligned to seasonal of irrigation infrastructus to boost local production of the state aligned to seasonal of irrigation infrastructus to boost local production of the state aligned to seasonal of irrigation infrastructus to boost local production of the state aligned to seasonal of irrigation infrastructus to seasonal of irrigation infrastructus the planting the plantin	sed (IPC Phase 2), bhe Gu harvest. (Post boost. th national and expat we production and frating food security an or production and desess to food security in malnutrition. Accessangiation and linked with effure and feeder roads tion. Immunities in Beletweit go seasons. Vulnerable fincreasing/diversify increasing/diversify increasing/diversify increasing/diversify increasing/diversify increasing/diversify on the books and seasonal women. The school froposal is prepared jo use food modality to on.	me house ut there video relations to the control of	eholds will need to sell sivill be some households bb-June 2014). In Beletwe db-based staff. WFP Area ition situation very high un a situation in Beletweyne oductive assets. (DRC/Et te resilience building acticultural inputs and impro 2014). Lean seasonal su y consultations consistin promote resilience buildi arried out to complement alkaayo to re-establish as a destitute pastoralists has a destitute pastoralists has included a destitute pastoral	ome assets and n Crisis or Emyre most comr Crisis or Emyre most comr Office in Galka derweight leve Food security. HO Assessme viriles that will crements to damport will be progo from and worth the seeds/tools gricultural systeve also been sing their access gricultural systeve also been sing their access ed with ongoin ling lives and lin addition, will be additionally additionall	I that lines of credit will slowly argency (IPC Phase 3 and 4) modities like sugar and rice a layo covers Central Region is above 30 per cent crises severely impacted int Dec2013/Jan2014). Hence ushion communities in times haged productive infrastructure orded to vulnerable omen to ensure that assets ition, health services and is distribution that will be carries through provision of upported through Small and to food while increasing their ginterventions of FSL, WAS wellihoods through food for P continues to provide erapeutic interventions, thes school going children agency, while DRC will and vulnerable and promote expects in the construction of rule over the continues of the

Activity 1.2	depleted by s production, in implemented	shocks. WFP/Inputs such as I will have a pa	ORC plans seeds and articipation	on rehabilitation of irr tools will be provided of at least 50% wome	assist recovery and protect liveli igation canals and feeder roads t by the other CHF partners in the en including at project committee sight and monitoring of activities	hat will be same are	used by a to avoid	the Agro- d duplicat	pastoralis on. Activ	sts to enha	ance
Activity 1.3											
Indicators for outcome 1		Cluster	Indica	tor description							Target
	Indicator 1.1	Food Security		er of people that benef	ited from conditional transfers to	improve a	ccess to f	food and	orotection	n of	2688
	Indicator 1.2	Food Security		er of people that have on canals.	participated in the construction of	f light asse	ets such a	s feeder	oads, de	silting of	2688
	Indicator 1.3	Food Security	Numbe	er of vulnerable house	holds receiving short term improv	ed access	s to food.				2688
Outcome 2	Risk Reducti	on and disaste	er mitigation	n assets created or re	estored						
Activity 2.1	livelihoods, id suggested pr	dentify respons rogrammes - th	se options ne resultar	, identify possible rang at community action pl	d out with targeted communities to ge of programmes and identify po an will be used as a tool to ensure this contributes to resilience.	ssible par e that acti	tnerships vities carr	in the implied out w	olementat ithin the v	tion of the	
Activity 2.2	cash or food of water cate activities as	for asset creathments, rehab complimenting	tion throug ilitation of interventi	th community engager roads, vegetable gard	addressing the medium and long ment. These activities are targete dens targeting female headed hoo will be provided by FAO. DRC will itoring of activities	ed equally useholds.	for men a Pastoralis	nd wome its are pa	n and inc	lude reha targeted v	bilitation
Activity 2.3				<u> </u>							
Indicators for outcome 2		Cluster	Indica	tor description							Target
	Indicator 2.1	Food Security	Numb	· · · · · · · · · · · · · · · · · · ·	fited from conditional transfers to	improve a	access to	food and	protection	n of	2688
	Indicator 2.2	Food Security	Numb	er of communities with	community action plans in place	•					2688
	Indicator 2.3										
Outcome 3											
Activity 3.1											
Activity 3.2											
Activity 3.3											
Indicators for outcome 3				Cluster	Indicator description				Та	rget	
	Indicator 3.	1									
	Indicator 3.2	2									
	Indicator 3.3	3									
WORK PLAN					<u>'</u>						
Implementation: Describe for each activity how you plan to implement it and who is carrying out what	able-bodied construction this way the assets or live	rural people wi or building we projects help to estock to provid	ill work for lls, or inco o address de short-te	a food incentive. Prog me generating activition food deficits in housel from solutions. The proj	artner. Activities to be implement grammes will revolve around eithe es like starting a market garden. I holds and prevent people from re- lects also improve the local infrast to cope with future droughts or c	er labour-in The activit sorting to structure, h	ntensive o ies will be harmful co nelp comm	community impleme oping stra nunities to	y works, s nted on a tegies, s	such as ro seasona uch as se	l basis. I lling off
Project workplan for activities defined in the Logical framework	Activity De	scription				Month 1-2	Month 3-4	Month 5-6	Month 7-8	Month 9-10	Monti 11-12
	selected bas gender of ho	ed on food secu usehold head, \ ection is done in	urity and vu NFP/DRC o coordination	Inerability indicators, i.e will ensure that 100% of on with community leads	:. The participants have been asset ownership, household size, the beneficiaries meet the criteria rs and local authority, with t selected activities consider the		x	x	X		

community priorities and that this contributes to resilience. This process will be led jointly by WFP/DRC staff					
Activity 2.2 Activities designed and implemented to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks using cash or food for asset creation through community engagement. These activities are targeted equally for men and women and include rehabilitation of water catchments, rehabilitation of roads, vegetable gardens targeting female headed households. Pastoralists are particularly targeted with these activities as complimenting interventions for animal health will be provided by FAO. DRC will be responsible for project implementation and technical inputs while WFP will be responsble for oversight and monitoring of activities		Х	X	Х	
Activity 2.3					

M & E DETAILS

		Λ	/lont	h (s) wł	nen	plaı	nned	I M a	& E	will b	e do	ne
M & E Tools to use	Means of verification	1	2	3	4	5	6	7	8	9	10	11	1
- Field visits - Focus group interview	community action plans, beneficiary list			Х	Х	Х							
- 3rd party monitoring - Contact details - Distribution monitoring - Field visits - GPS data - Individual interview - Post Distribution Monitoring	monitoring reports, PDM reports, End of project report, distribution report			х	Х	Х	x			х		Х	
- Focus group interview - Post Distribution Monitoring	Community action plans					Х	х						
Data collection Distribution monitoring Field visits Focus group interview GPS data Photo with or without GPS data Post Distribution Monitoring	monitoring reports, PDM reports, End of project report, distribution report						X	Х	Х	х	х		
	- Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - Field visits - GPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - GPS data - Photo with or without GPS data	Post Distribution Monitoring - Data collection - Post Sproup interview - Data collection - Distribution monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring	M & E Tools to use - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - CPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - GPS data - Photo with or without GPS data	M & E Tools to use Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - End visits - GPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - CPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Sdata - Photo with or without GPS data	M & E Tools to use Means of verification - Field visits - Focus group interview - Post Distribution Monitoring - Post Distribution Monitoring - Post Distribution Monitoring - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution Monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Field visits - Focus group interview - Field visits - Focus group interv	M & E Tools to use Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - Field visits - GPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - GPS data - Photo with or without GPS data	Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - QPS data - Photo with or without GPS data - Photo with or without GPS data	Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Eocus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Field visits - Focus group interview - Field visits - Focus group interview - Fie	M & E Tools to use Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Eocus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group int	M & E Tools to use Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Fi	M & E Tools to use Means of verification - Field visits - Focus group interview - Post Distribution Monitoring - Field visits - Post Distribution Monitoring - Post Distribution monitoring - Field visits - Post Distribution Monitoring - Post Distribution Monitoring - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visit	M & E Tools to use Means of verification - Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Focus group interview - Post Distribution monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Distribution monitoring - Field visits - Focus group interview - Post Di	- Field visits - Focus group interview - 3rd party monitoring - Contact details - Distribution monitoring - Field visits - GPS data - Individual interview - Post Distribution Monitoring - Post Distribution Monitoring - Data collection - Distribution monitoring - Field visits - GPS data - Individual interview - Post Distribution Monitoring - Focus group interview - Post Distribution Monitoring - Focus group interview - Post Distribution monitoring - Focus group interview - Post Distribution monitoring - Distribution monitoring - Field visits - Focus group interview - GPS data - Photo with or without GPS data - Photo with or without GPS data

OTHER INFORMATION

Coordination with other Organizations in project area	Organization	Activity
Organizations in project area	1. Save the Children	Joint Planning for CHF funded activities to avoid duplication, where SC will provide agricultural inputs WFP will compliment with activities in productive infrastructure and ensure that FFA activities are carried out in different areas
	2. FSC	Joint planning, assessments and regular meetings with other stake holders in the food security cluster
	3. FAO	Joint planning for CHF funded activities, to avoid duplication. where FAO will provide livestock support for Pastoralists, WFP will compliment with rehabilitation of water catchments, feeder roads
	4. Local Authorities	Project selection and engaging in stakeholder meetings at District level
Gender theme support	Yes	

Outline how the project supports the gender theme

Gender: WFP recognizes that gender inequality directly impacts the ability of nations to become free from hunger and food insecurity, and that empowering women has positive impacts across all aspects of human and economic development. WFP is therefore committed to establishing a more holistic approach to gender by developing innovative gender-sensitive interventions and strengthening staff capacity to integrate gender into WFP policies as well as all stages of WFP programmes. Access: WFP seeks to promote gender equality and the empowerment of women, with 75% of participants being female, and recognizes the risk of men taking food resources and negatively diverting it. To mitigate this risk, sensitization will be given before distribution on household allocation and control of resources and an analysis on the household control of resources shows that women normally control money for food and men control money for non-food items. Both genders will also benefit from the household rations. At least half the members of the project management committees will be women. Women and men will be actively encouraged to participate in discussions and decisions regarding the projects. Resiliency: Going forward, WFP together with FAO & UNICEF have embarked on a multi-year, comprehensive resilience strategy for Somalia, through 3 main components: (a) strengthening the productive sectors; (b) improving basic social services and (c) establishing predictable safety nets. The strategy also recognizes a need for an enabling environment based on an understanding of local resilience and vulnerability as well as a policy and regulatory framework for effective service delivery. There is also a cross-cutting supporting role for local governance and institutional development with household, communities, CSOs, and the private sector. As part of the formulation for the forthcoming PRRO, community consultations have been conducted in villages in Central Somalia where focus group discussions where held with women and men separately to ensure a good understanding of men and women's different roles and responsibilities but also their challenges and coping strategies in the various seasons. Protection: Issues of beneficiary protection particularly that of women, have been carefully considered for these projects. Additional checks and balances have been put in place along with a complaints desk and hotline for any concerns to be raised. Post-distribution monitoring will be used to monitor any security or protection issues emerging. WFP's activities are in line with its gender and protection policies. Risk Management: Given the operational context in Central Somalia, a system to monitor implementation of activities and processes that lead to outputs which contribute to outcomes. Process monitoring involves on-site distribution monitoring and monitoring of activity progress. The output monitoring refers to monitoring of the products of WFP activities. Output monitoring in WFP typically includes verification of commodities in metric tons and number of beneficiaries assisted. It also includes the physical verification of numbers of products and services put in place through programmes. Process monitoring. Process monitoring includes monitoring of targeting, distribution and asset creation. It includes checking of stores, commodity condition, cooperating partner documentation and reporting systems, and cooperating partners' knowledge and capacity. Standardized

	1. D part inse	cklists for data collection are used for distribution and site/activity monitoring. There are two main methods of collection information on process – distribution monitoring 2. Site/activity monitoring Output monitoring. The output information is primarily collected through reports from cooperating ners. WFP also conducts field missions to verify information provided by the cooperating partners, in places where WFP cannot access due to ecurity, a third party monitoring organisation is contracted. Monitoring coverage. The Somalia country office will monitor 30% of its distribution is every month. For asset creating activities WFP should monitor 50% of the activity sites upon the completion of the asset.
Select (tick) activities that supports the gender theme	∀	Activity 1.1: Community consultation and participant selection:. The participants have been selected based on food security and vulnerability indicators, i.e. asset ownership, household size, gender of household head, WFP/DRC will ensure that 100% of the beneficiaries meet the criteria and that selection is done in coordination with community leaders and local authority, with participation drawn equally from men and women to ensure that selected activities consider the needs of both gender.
	∀	Activity 1.2: Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks. WFP/DRC plans on rehabilitation of irrigation canals and feeder roads that will be used by the Agro-pastoralists to enhance production, inputs such as seeds and tools will be provided by the other CHF partners in the same area to avoid duplication. Activities to be implemented will have a participation of at least 50% women including at project committee level. DRC will be responsible for project implementation and technical inputs while WFP will be responsible for oversight and monitoring of activities
	V	Activity 1.3:
	∀	Activity 2.1: Community consultations and action planning will be carried out with targeted communities to identify shocks and trends, mapping seasonal livelihoods, identify response options, identify possible range of programmes and identify possible partnerships in the implementation of the suggested programmes - the resultant community action plan will be used as a tool to ensure that activities carried out within the various communities are in line with the community priorities and that this contributes to resilience. This process will be led jointly by WFP/DRC staff
	V	Activity 2.2: Activities designed and implemented to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks using cash or food for asset creation through community engagement. These activities are targeted equally for men and women and include rehabilitation of water catchments, rehabilitation of roads, vegetable gardens targeting female headed households. Pastoralists are particularly targeted with these activities as complimenting interventions for animal health will be provided by FAO. DRC will be responsible for project implementation and technical inputs while WFP will be responsible for oversight and monitoring of activities
		Activity 2.3:

BUDGET

A:1 Staff and Personnel Costs

1.1 Interi	national Staff								
Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
1.1.1	Programme Officers (Galkayo)	1	2800	12		33,600.00	0.00	33,600.00	
1.1.2									
1.1.3									
1.1.4									
1.1.5									
1.1.6									
1.1.7									
1.1.8									
1.1.9									
1.1.10									
	Subtotal					33,600.00	0.00	33,600.00	4.2

Budget Narrative: Programme Officers (International) based in Galkayo, responsible for oversight and management of programme implementation activities in the Central Somalia

1.2 Local Staff

Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
1.2.1	Programme Officer (NBO)	1	2650	12		31,800.00	0.00	31,800.00	
1.2.2	Programme Assistants (Galkayo)	1	2694	12		32,328.00	0.00	32,328.00	
1.2.3	Field Monitors	1	1800	12		21,600.00	0.00	21,600.00	
1.2.4									
1.2.5									
1.2.6									
1.2.7									
1.2.8									
1.2.9									
1.2.10									
	Sub Total					85,728.00	0.00	85,728.00	10.8

D-0 0	Budget N		11.5	11 70 1	D ::				OUE	, , our
B:2 Supplies, Commodities, Materials	Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
Materials	2.1.1	Cereals	448.44	354	1		158,747.76	0.00	158,747.76	
	2.1.2	Pulses	60.51	530	1		32,070.30	0.00	32,070.30	
	2.1.3	CSB+	60.51	478	1		28,923.78	0.00	28,923.78	
	2.1.4	Oil	31.34	865	1		27,109.10	0.00	27,109.10	
	2.1.5	Landside Transport	601	276.75	1		166,326.75	0.00	166,326.75	
	2.1.6	External transport of commodities (cereal, pulses, oil, csb)	1	35106.31	1		35,106.31	0.00	35,106.31	
	2.1.7									
	2.1.8									
	2.1.9									
	2.1.10									
		Sub Total					448,284.00	0.00	448,284.00	56
	Budget N	arrative:								
C:3 Equipment	Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
	3.1.1	Equipment and Costs	1	9700	1		9,700.00	0.00	9,700.00	
	3.1.2									
	3.1.3									
	3.1.4									
	3.1.5									
	3.1.6									
	3.1.7									
	3.1.8									
	3.1.9									
	3.1.10									
		Sub Total					9,700.00	0.00	9,700.00	•
	Budget N	arrative:								
D:4 Contractual Services	Code	Budget Line Description	Unit	s Unit Cost		TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
	4.1.1									
	4.1.2									
	4.1.3									
	4.1.4									
	4.1.5									
	4.1.6									
	4.1.7									
	4.1.8									
	4.1.9									
	4.1.10									
		Sub Total					0.00	0.00	0.00	(

E:5 Travel	Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
	5.1.1	Distribution Monitoring	1	80986	1		80,986.00	0.00	80,986.00	
	5.1.2									
	5.1.3									
	5.1.4									
	5.1.5									
	5.1.6									
	5.1.7									
	5.1.8									
	5.1.9									
	5.1.10									
		Sub Total					80,986.00	0.00	80,986.00	10
	Budget N	larrative:								
F:6 Transfers and Grants to	Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
Counterparts	6.1.1	Co-operating Partner costs (DRC)	1	106300	1		106,300.00	0.00	106,300.00	
	6.1.2									
	6.1.3									
	6.1.4									
	6.1.5									
	6.1.6									
	6.1.7									
	6.1.8									
	6.1.9									
	6.6.10									
		Sub Total					106,300.00	0.00	106,300.00	13
	Budget N	larrative:								
G:7 General Operating and Other	Code	Budget Line Description	Units	Unit Cost	Duration	TimeUnit	Amount(USD)	Organization	CHF	% of CHF Total
Direct Costs	7.1.1	Recurring expenses	1	29795	1		29,795.00	0.00	29,795.00	
	7.1.2									
	7.1.3									
	7.1.4									
	7.1.5									
	7.1.6									
	7.1.7									
	7.1.8									
	7.1.9									
	7.1.10									
		Sub Total					29,795.00	0.00	29,795.00	3
	Budget N	larrative:								
		TOTAL					794,393.00	0.00	794,393.00	

H.8 Indirect
Programme
Support
Costs

Code	Budget Line Description		Amount(USD)	Organization	CHF	% of CHF Total
8.1.1	Indirect Programme Support Costs		55,607.00	0.00	55,607.00	6.9999
	GRAND TOTAL		850,000.00	0.00	850,000.00	100.0

Other sources of funds

Description		Amount	%	
Organization		0.00	0.00	
Community		0.00	0.00	
CHF		850,000.00	100.00	
Other Donors a)		0.00		
	b)	0.00		
TOTAL		850,000.00		

LOCATIONS

Region	District	Location	Standard Cluster Activities	Activity	Beneficiary Description	Number	Latitude	Longitude	P.Code
Hiraan	Belet Weyne	Lafoole	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	270	4.81353	45.1787	NB-3815- E04-005
Hiraan	Belet Weyne	Quracley	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	268	4.70632	45.21082	NB-3815- H05-002
Hiraan	Belet Weyne	Hodlei		Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	268	4.7806	45.221802	NB-3815- F05-001
Hiraan Hiraan	Belet Begene Weyne	Baalcad Qooqane	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the impollmented designating building play outs addressing the resident and designating building play in addressing the resident and for asset creation through community engagement.	Pastoralists Pastoralists	268 300	4.45837 4.84833	45.30442 45.1786	_NB-3815- NB739915- D04-002
Hiraan	Belet Weyne	Jawiil	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	350	4.9203	45.2226	NB-3815- B05-001
Hiraan	Belet Weyne	Dharkeynley	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	350	4.79218	45.19955	NB-3815- E05-001
Hiraan	Belet Weyne	Tixey	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	307	4.61332	45.23362	NB-3815- K06-002
Hiraan	Belet Weyne	Maclow	Community based participation, Food for Work	Activities to be implemented designed to build resiliency by addressing the medium and longer term vulnerabilities of groups exposed to shocks food for asset creation through community engagement.	Pastoralists	307	4.64365	45.23712	NB-3815 J06-002
Hiraan	Belet Weyne	Ceel Gaal	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-Pastoralists	300	4.84758	45.2398	NB-3815- D06-001
Hiraan	Belet Weyne	Cadaley	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-pastoralists	300	4.67453	45.22098	NB-3815- H05-003
Hiraan	Belet Weyne	Hujub	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-pastoralists	300	4.68502	45.28351	NB-3815- H07-002
Hiraan	Belet Weyne	Faaf Gumare	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-pastoral	350	4.69463	45.2721	NB-3815- H06-001
Hiraan	Belet Weyne	Bilcile	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-Pastoralists	350	5.10559	45.56508	NB-3811- X13-001
Hiraan	Belet Weyne	Doon Kokoy	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-Pastoralist	246	4.68588	45.20802	NB-3815- H05-005
Hiraan	Belet Weyne	Jaadle	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-Pastoralist	246	4.48265	45.27215	NB-3815 N06-001

TOTAL 5,376									
Hiraan	Belet Weyne	Caloola Cad	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-pastoralists	350	4.6609	45.21265	NB-3815- J05-005
Hiraan	Belet Weyne	Haar Caddey	Community based participation, Food for Work	Food for work, designed using community consultations, to assist recovery and protect livelihoods by restoring household and community assets depleted by shocks.	Agro-Pastoralists	246	4.80562	45.16995	NB-3815- E04-003

DOCUMENTS					
Document Description					
Somalia Post-Deyr Feb-June 2014 Food and Nutritional Outlook					
2. DRC/ECHO Market Assessment Report, February					
3. FSNAU News Release					
4. FSNAU News Release, February 2014					
5. WFP JRC COMMENTS					
6. CHF BOQ SAMPLE					
7. CHF Budget Proposal (BOQ)					

8 of 8