RUNO Half Yearly Reporting

TEMPLATE 4.3

[image: image1.jpg]United Nations Peacebuilding Support Office

[image: image2.png]FAST

RISK-TAKING CATALYTIC

[LIBERIA]

PROJECT HALF YEARLY PROGRESS UPDATE

PERIOD COVERED: NOVEMBER 2015- MAY 2016
	Project No & Title:
	Programme Title: Enhancing Access to Security and Justice at the Decentralized Level – Gbarnga Justice and Security Regional Hub, covering Bong, Lofa and Nimba Counties.
MPTF Office Project ID: 00076699 - PBF/LBR/B-1 Justice & Security

	Recipient Organization(s)
:
	UNDP

	Implementing Partners (Government, UN agencies, NGOs etc):
	The Liberian Judiciary; Ministry of Justice and its law enforcement agencies including the Liberia National Police, Bureau for Immigration and Naturalization, Solicitor General’s Office, Bureau for Corrections and Rehabilitation; the Probation Services; SGBV Crimes Unit; Independent National Commission on Human Rights

	Location:
	Liberia

	Total Approved Budget :

	UNDP:

UNOPS:

	Preliminary data on funds committed:

	UNDP: $3,334,127
UNOPS: $4,080,000

	% of funds committed / total approved budget:
	UNDP: 100%
UNOPS:

	Expenditure
:
	UNDP : US$ 3205316
UNOPS : US$ …….

	% of expenditure / total budget: (Delivery rate)
	UNDP: 96%
UNOPS:

	Project Approval Date:

	11th December 2010
	Possible delay in operational closure date (Number of months)
	

	Project Start Date:

	February 2012
	
	

	Expected Operational Project Closure Date:
	30th December 2016
	
	

	Project Outcomes:
	Enhanced access to justice and security at regional and county level in preparation for UNMIL transition

	PBF Focus Area
	1.1 Security Sector Reform; 1.2 Rule of Law

Qualitative assessment of progress

	For each intended outcome, provide evidence of progress during the reporting period.

In addition, for each outcome include the outputs achieved.

(500 words max.)
	Outcome 1: Enhanced access to justice and security at regional and county level in preparation for UNMIL transition
Relating to access to justice, but most importantly, the decentralization of justice and security services in light of UNMIL transition, the period under review realized the finalization of the installation of the communications equipment in the three counties covering the Gbarnga Hub region plus five additional counties. The completion of this task marks a major breakthrough in strengthening the communication capacity of the Liberia National Police (LNP); the Bureau of Immigration and Naturalization (BIN) and the Bureau of Corrections and Rehabilitation (BCR), thereby improving services for citizens in those areas.
Still referencing the communications network and the catalytic nature of the peacebuilding fund, the security sector will benefit from a $5.5 million investment for the maintenance, upgrade and expansion of the existing communications network through the United States Government. The Government on her part has completed the co-location negotiations with Cellcom and has settled the 2015 contractual obligation, whilst transferring the “technical center of excellence” from Cellcom to a government owned facility.

Maintaining peace and security in the region remained the key focus of the Liberia National Police and the Bureau of Immigration and Naturalization officers assigned at the Gbarnga Regional Hub. Between November 2015 and May 2016, the LNP Police Support Unit (PSU) officers responded to 13 incidents including riots and mob disturbance, which could have undermined the security of the region. LNP PSU also improved community-police relationship by visiting 182 communities through 18 confidence patrols in the regions. The Bureau of Immigration and Naturalization also ensured border security through routine visits to 109 border communities in 12 surveillance patrols with some communities visited more than once.

The use of hub services increased through massive public awareness during this period. As part of funding provided through the PBF for public awareness on hub services, seven local civil society organizations (CSO) in the Gbarnga Hub region were provided “training of trainer” (TOT) course through Search for Common Grounds (SFCG). The TOT, using training manuals, sensitized CSOs about basic human rights, especially those related to justice and security. Trained CSOs raise awareness about citizen rights and access to justice and security services provided by the Gbarnga Regional Hub. Additionally, Public Outreach Officers assigned in the hub region increased awareness on hub services by appearing on nine radio talk shows, distributing hub information leaflets and hosting town hall meetings in 135 communities in three counties. Information provided also included progress made by security institutions in their readiness to assume responsibility from UNMIL.
Output 1.1:
Infrastructure, equipment and other logistics for effective performance of the regional hubs put in place

With operational funds provided through the Government, the Gbarnga Regional Hub is maintained and functional. During this fiscal period and based on needs expressed by citizens as to the difficulty in accessing justice at the Hub, which is some distance from the town center, a twenty two seat bus was procured to facilitate movement of residents from Gbarnga and its environs to the courts, now located at the Hub. The completion of the installation of the communication network in the hub region improves command and control of security institutions based at the hub in eight counties.
Output 1.2:
Justice and security service providers able to provide fair and accountable professional services

The service delivery component of the hub has positively progressed during the reporting period, with all fourteen services currently being delivered. During the November 2015 and February 2016 terms of court, the Sexual Gender Based Crimes Unit (SGBV CU) and Department of Prosecution records reflect that (6) six of the (12) twelve SGBV cases processed in the region were indicted, with all six indicted cases tried to a logical conclusion, yielding 4 convictions.
Similarly, public outreach officers were able to reach 135 communities in three counties (Bong – 49; Nimba 51 and Lofa 35), totaling 15248 participants (9967 men; 5276 women), providing awareness about services delivered at the Gbarnga Regional Hub. In addition and with support from the PBF, managed by UNDP, seven CSO institutions were trained to improve citizens’ awareness of their rights and how to access the criminal justice system.
Regional peace and stability in the hub region was maintained during the reporting period through effective and minimum response time to criminal incidents including riots, mob justice and strikes that could have undermined peace in the region especially with the withdrawal of UNMIL security in Liberia. LNP PSU officers responded to 13 criminal incidents. Key amongst the responses were halting the looting of the Cocopa Rubber Cooperation in Nimba County by angry employees who demanded better incentives and unblocking the Kokoyah to Buchanan road by angry motorcyclists who impeded the movement of residents using the route.
Output 1.3:
Justice and security service providers are responsive to community concerns:
One of the key services provided by the Public Service Outreach Office (PSO) is to forward complaints of aggrieved citizens to the respective institutions for redress. Between November 2015 and May 2016, PSO officers referred only five cases for redress in comparison to seven during this period in 2015. This reduction can be interpreted in two folds - criminal justice institutions holding their officers accountable for wrongdoing and or awareness of this service positively influencing criminal justice personnel to be more service oriented.

	Do you see evidence that the project is having a positive impact on peacebuilding?

(250 words max.)
	Citizens access to justice and security services is a key objective of the hub concept which has been tested by statistics gathered through perception studies and data gathered by the Justice and Security Joint Program and other institutions. The overall impact of the program on peacebuilding has been rated positive; recounting the immense contribution of the program to peacebuilding in the region. While some challenges have been encountered and some addressed, the adoption of new recommendations have contributed to peacebuilding efforts in the region.
LNP Officers assigned in the hub regions continue to respond to incidents with the propensity to disrupt peace in the region while officers of the Bureau of Immigration and Naturalization continue to surveillance borders in the region thereby preventing illicit cross border activities and ensuring safe border communities. . Prioritizing the adjudication of SGBV cases and supports to victims serves as deterrence, strengthens public trusts in the system and reduces the possibilities of compromising rape cases which supports especially women’s rights to services in the sector. The establishment of the Gbarnga Region Hub has played a pivotal role in maintaining peace and security in the region even during the presence of UNMIL which is an indication that peace in the region will continuously be maintained even after the withdrawal of UNMIL.

	Were there catalytic effects from the project in the period reported, including additional funding commitments or unleashing/ unblocking of any peace relevant processes?

(250 words max.)
	The Justice and Security Policy Management Board approved 3 Million for various proposal submitted for support through the Justice and Security Trust Fund in October 2015. Actual implementation of the projects commenced during the report period. The projects include the training of 108 Police Officers, 140 + 120 BCR officers, training of 250 immigration officers, training of 60 Professional Magistrates , construction of 4 Magisterial courts, construction of 2 joint barracks for LNP, BIN and DEA , support to the SGBV-CU and support to the operations of the Program Management Unit. It is planned that some of the officers trained will be deployed in the Gbarnga Regional Hub counties to support the UNMIL Drawdown process while funding to SGBV-CU will be implemented in Montserrado and Hub 1 Counties. The Government of the United States has also committed US 5 Million to support the Government of Liberia’s effort to increase communication connectivity for security agencies throughout Liberia.

	If progress has been slow or inadequate, provide main reasons and what is being done to address them.

(250 words max.)
	Software development for the Automated Record Keeping system has been completed. However rolling out the system requires training of the user which is currently under discussions. Additionally, completion of the Manual Record Keeping System has been delayed due to the lack of space to achieve documents from LNP, BIN and LNP. However funding was approved in the Annual Work Plan for the construction of a unit for achieving these documents at the National Center for Records and Documentations.

	What are the main activities/expected results for the rest of the year?

(250 words max.)
	During the rest of the year it is expected that the Automated Case Management and Manual Record Keeping System will be completed in addition to the completion of the perimeter fence and the water network.

	Is there any need to adjust project strategies/ duration/budget etc.?

(500 words max.)
	Project expected to close as anticipated end of December 2016.

	Are there any lessons learned from the project in the period reported?

(500 words max.)
	In the period under review major project achievement was the completion and turnover of the communications system of the hub enabling communication between headquarters in Monrovia and field offices in the hub region and beyond. Implementation of output was significantly delayed due to negotiation of access rights to towers of private mobile service provider. The need has become apparent for government to invest in and maintain nationally owned infrastructure to enable its communication network.

	What is the project budget expenditure to date (percentage of allocated project budget expensed by the date of the report) – preliminary figures only?

(250 words max.)
	Project expenditure stands at 96% of funds allocated and received.

	Any other information that the project needs to convey to PBSO (and JSC) at this stage?

(250 words max.)
	Community dialogue with CSOs in Hub 2&3 region (May 21 & 24 in Zwedru and Harper) reference the Gbarnga Hub as the model hub due to infrastructure component which enables the clustering of services at an identifiable location with easy referral to complementary services as well as greater coordination between the justice and security actors. As such from a community / civil society perspective decisions to focus primarily on service delivery to the exclusion of accompanying infrastructure development has limited the potential impact of Hub in regions 2 and 3.

INDICATOR BASED PERFORMANCE ASSESSMENT: Using the Programme Results Framework as per the approved Project Document - provide an update on the achievement of key indicators at both the outcome and output level in the table below. Where it has not been possible to collect data on indicators, state this and provide any explanation in the qualitative text above (250 characters max per entry).

	Outcome/

Outputs
	Performance Indicators
	Indicator Baselines
	End of Project Indicator Targets
	 Current Indicator Progress
	Reasons for Variance/Delay
(if any)
	Adjustment of targets (If any)

	Outcome 1:
Enhanced access to

justice and security

at regional and

county level in

preparation for

UNMIL transition
	Indicator 1.1 - % of justice and security services provided by the regional

hubs (disaggregated by

Gbarnga, Harper and

Zwedru Hubs)

Gbarnga: 15 services in

total

Harper: 15 services in total

Zwedru: 15 services in total
	Gbarnga 2011: 0%

January – June 2014

Gbarnga 2015 : 100%

	
	June 2016 :

Gbarnga 2016 : 100%
	.
	

	
	Indicator 1.2 - % of people who feel safe or very safe in

their community

(disaggregated by county in the Hub region)
	Gbarnga Hub:
Bong, Lofa and

Nimba counties,
June 2012: 65%

MoV: Public Perception Survey, PBO, June 2012

Gbarnga Hub:

Bong, Lofa and

Nimba counties,

June 2014 : 70 %  
 

	
	No new statistic available as no recent study has been provided.

	
	

	
	Indicator 1.3 - % of people who trust the court system

(disaggregated by county in the Hub region)
	Gbarnga Hub:
Bong, Lofa and Nimba,
June 2012: 37%

MoV: Public Perception Survey, PBO, June 2012

	
	No current statistics available

	
	

	
	Indicator 1.4 - % of criminal

cases adjudicated per court

term (CT) (disaggregated

by type of case and by

county)
	Gbarnga Hub:

Bong:

Feb. 2013 CT – 50% (murder)

May 2013 CT – 85% (statutory rape and theft)
Aug. 2013 CT – 100% (statutory rape, theft & probation)
Lofa

Feb. 2013 CT – 0%
May 2013 CT – 100% (statutory rape & theft)
Aug. 2013 CT – 100% (murder, statutory rape, theft & probation)
Nimba

Feb. 2013 CT – 100% (murder, rape & theft)
May 2013 CT – 86% (statutory rape & theft)
Aug. 2013 CT – 100% (murder & theft)

	
	June 2016 :

Gbarnga Regional Hub
Bong:

Nov 2016 CT – 28.5% (Murder Rape)
Feb 2016 CT: 100% - (murder, statutory rape, theft & arm robbery)
Lofa:

Nov 2016 CT –42% (Murder, Manslaughter, statutory rape)

Feb 2014 CT – 100% (Aggravated, Assault, statutory rape, illegal possession of narcotics)
Nimba:

Nov 2016 CT – 28.5% (murder & Aggravated assault)

Feb 2016 CT :25 (murder, rape)

	
	

	
	Indicator 1.5 –

of trials

on SGBV cases held in the

Hub regions (disaggregated

by county and by court

term)
	Gbarnga Hub –

Bong

Feb. 2013 CT: 2

May 2013 CT: 2

August 2013 CT: 2

Lofa

Feb. 2013 CT: 0 

May 2013 CT: 3

August 2013 CT: 4 November 2013 CT: 1
Nimba
Feb. 2013 CT: 0

May 2013 CT: 0

August 2013 CT: 0
November 2013: 1
Gbarnga Hub

Bong:

Feb 2014 CT : 1

May 2014 CT : 2

Aug 2014 CT :

Nov 2014 CT:
Lofa

Feb 2014 CT : 1

May 2014 CT : 3
Aug 2014 CT :

Nov 2014 CT :

Nimba
Feb 2014 CT : 0

May 2014 CT : 0

Aug 2014 CT:

Nov 2014 CT

	
	Gbarnga Hub
June 2016 :

Bong:

Feb 2016 CT : 1

Nov 2014 CT: 7
Lofa

Feb 2014 CT : 2
Nov 2014 CT : 1
Nimba
Feb 2014 CT : 1
Nov 2014 CT : 0

	
	

	
	Indicator 1.6 –
of cases

prosecuted by the SGBV

CU
	Gbarnga Hub –

Bong

Feb. 2013 CT: 2 

May 2013 CT: 2

August 2013 CT: 1 November 2013 CT: 0 Lofa
Feb. 2013 CT: 0 

May 2013 CT: 2

August 2013 CT: 3 November 2013 CT: 1 Nimba
Feb. 2013 CT: 0

May 2013 CT: 0

August 2013 CT: 0 November 2013: 1

	
	Gbarnga Regional Hub
June 2016 :

Bong: 2
Nimba: 1
Lofa: 3

	
	

	Output 1.1:
Infrastructure,

equipment, and

systems critical for

command, control

and operational

response put in

place for the

Regional Hub
	Indicator 1.1.1 - % of

facilities completed

(disaggregated by Gbarnga,

Harper and Zwedru Hub)
	Gbarnga Hub 

As of December 2013 – 97% completed facilities.

Harper Hub

as of December 2013 – 0%

Zwedru Hub

as of December 2013 – 0%

Gbarnga Hub:

As at June 2014 – 98% completed facilities.

	
	Gbarnga Hub:
June 2016 :

As at June 2014 – 98% completed facilities.

	The water network and perimeter still needs to be completed

	

	
	
	Gbarnga Regional Hub:

Dec. 2013: 75%
Gbarnga Regional Hub:

June 2014:

1. Automated Record case management is at 75%. (Software completed and final rollout is scheduled for August 2014.

2. SOP for each agency – due to lessons learned, a draft amendment of the SOP is developed and currently being vetted by LNP & BIN. Validation is due September 2014. – 75%
61% of the installation of the communications network equipment completed. Equipment installed on 21 of 34 Cellcom GSM towels.
	Dec. 2014 = 100%
	June 2016

Gbarnga Regional Hub:
May 2016:
3. Automated Record case management is at 75%. (Software completed and final rollout is scheduled.
4. 100% of the installation of the communications network equipment completed.
	.

.

.
	

	
	
	
	
	
	
	

	Output 1.2: Justice

and security service

providers at the

regional hubs level

able to provide fair

and accountable

professional services
	Indicator 1.2.1 - # of PSU

officers deployed in the Hub

regions (disaggregated by

Hub)
	Gbarnga Hub 2013: 77 officers in the region based on a rotational or quarterly basis.

Gbarnga Hub – 52 PSU officers

Nimba – 10 PSU officers

Lofa – 15 PSU officers

Harper Hub Region: December 2013: 0

Zwedru Hub Region: December 2013: 0

Gbarnga Hub @ June 2014: 77 officers in the region based on a rotational or quarterly basis.

Gbarnga Hub – 52 PSU officers

Nimba – 10 PSU officers

Lofa – 15 PSU officers

	
	June 2016 :

Gbarnga Regional Hub

77 officers in the region based on a rotational or quarterly basis.

Gbarnga Hub – 52 PSU officers

Nimba – 10 PSU officers

Lofa – 15 PSU officers

	
	

	
	Indicator 1.2.2 - # of

confidence patrols

undertaken by the PSU annually
	December 2013:

Gbarnga Hub region: 11 confidence patrols conducted in the region.

January –June 2014

Gbarnga Regional Hub

13 confidence patrols carried in 74 communities - Nimba (26) Bong (27) and Lofa (21) in the Gbarnga Hub Region by PSU.
	
	November 2015- May 2016
Gbarnga Regional Hub

18 confidence patrols carried in 182– communities (some revisited) Nimba (64) Bong (60) and Lofa (58) in the Gbarnga Hub Region by LNP/PSU.
	
	

	
	Indicator 1.2.3 –

of security incidents (definition

– mob violence,

kidnappings, tribal feuds,

violent demonstrations,

prisons riots, social unrest)

responded to by the PSU at

the regional hubs

(disaggregated by Gbarnga,

Harper, Zwedru hubs and

by communities)
	Gbarnga Regional Hub:

As of Dec. 2013: 24

Bong - 17: 
Gbarmu Town – 22nd January;

Cuttington Campus – 28th January;

Gbarnga – 10th March and 2nd May;

Gbarnga City – 10th-11th July;

Totota – 10th-12 July 
Gbarnga City – 14th July 
Bong Mines – 3rd – 5th September

Salala – 9th September 
Gbarnga City – 13th – 15th September 
Gbarnga City – 21st-27th September 
Zoweinta – 28th September 
Bong Mines - 29th September –

18th December Suakoko – 18th November Gbarnga City – 22nd-24th November 
Kpatawee Waterfall – 29th November 
Gbarnga Central Prison – 27th December 
Lofa:5 
Zorzor District, Kpayea Town – 3rd February, Zegedah – 19th March; Varhum – 20th March; 20th-24th October – Manawu;

18th-24th December – Voinjama City

Nimba:2 
Cocopa Planation – 12th May;

Nyekeikpa – 9th-16th December
	
	November – 2015 – May 2016
Gbarnga Regional Hub

Liberia National Police Responded to 13 incidents including strikes, riots, mob etc.. Of the 13 incidents, (8) were responded to in Bong, Nimba (3), Lofa (2)
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Indicator 1.2.6 - # of

assistant county attorneys

deployed to the Hub regions

(disaggregated by county,

male/female and source of

funding)
	As of December 2013: 
Gbarnga Hub Region: 5 assistant county attorneys, all male, were deployed in April 2013. This project was funded through PBF, but with effect from July 2013, GOL has assumed their salaries and operational cost.

Bong – 3

Lofa – 1

Nimba – 1

	
	November 2015 – May 2016
Gbarnga Regional Hub

Bong: 2

Nimba: 1

Lofa: 1

	
	

	
	Indicator 1.2.7 - # of public

defenders deployed in the

hub regions (disaggregated

by county, male / female

and source of funding)
	As of December 2013: 
Gbarnga Hub Region: 3 additional public defenders were deployed to the Gbarnga Hub region in September 2012. This project was funded through PBF for a year, but with effect from July 2013, GOL has assumed their salaries and operational cost.

Bong – 2

Lofa – 2

Nimba – 2

	
	November 2015- May 2016
Gbarnga Regional Hub

Bong: 2

Lofa: 2

Nimba: 2

	
	

	
	Indicator 1.2.8 - # of joint in

service trainings delivered

by justice and security

agencies in the hub regions

(disaggregated by county

and agency)
	Dec. 2013: 10 – these joint trainings are usually held with criminal justice participants from the three counties in the region.

Gbarnga Regional Hub: 
LNP – 18th May 
SGBV Crimes Unit – 27th-31st May

INCHR – 5th June 
PBO – 20th-21st June 
SGBV Crimes Unit – 26th-28th June

PBO & PMU – 28th June 
LNP – 13th July 
PMU – 15th July – 31st August

Judiciary – 7th-12th October

BIN – 7th-11th October

	
	November 2015- May 2016
Gbarnga Hub region
UNDP:1

UNPOL: 1

UNMIL/ SGBV : 3

BIN/LNP/ LIPA:1
INCHR:1
PBO:1

SFCG:1
SGBV-CU:1

BIN/ LIPA :4

	
	

	
	Indicator 1.2.9 - # of justice

and security personnel

trained (disaggregated by

institution, male and female and county)
	As of December 2013: 
Gbarnga Regional Hub: 
LNP – 18th May – 86; 60(m); 26 (f)

SGBV Crimes Unit – 27th-31st May – 50; 37(m); 13(f) 
INCHR – 5th June – 41; 31(m); 10(f) 
PBO – 20th-21st June – 32; 18(m); 4(f) 
SGBV Crimes Unit – 26th-28th June – 45; 26(m); 19(f) 
PBO & PMU – 28th June – 54; 51(m); 3(f) 
LNP – 13th July – 22; 19(m); 3(f)

PMU – 15th July – 31st August – 13; 11(m); 2(f) 
Judiciary – 7th-12th October – 30; 26(m); 4(f) 
BIN – 7th-11th October – 28; 24(m); 4(f)

	
	Gbarnga Regional Hub:
November 2015- May 2016
UNDP: Nov, 30, 2015: 18
UNPOL: Dec 1 2015 :21
UNMIL/ SGBV Dec 8, 2015: 22
BIN/LNP/ LIPA: January 5, 2016 : 50
PBO - Dec 11- 14 2015 :38

BIN/ LIPA :4

	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Indicator 1.2.13 - # of SGBV

survivors who received

psychosocial and medical

services through the SGBV

CU at the regional hubs.
	As of December 2013:

Gbarnga Regional Hub:

Bong: 519 
Lofa: 143 
Nimba: 285

Harper Hub region: Dec. 2013

Maryland – 0

Grand Kru – 0

River Gee – 0

Zwedru Hub region: Dec. 2013 
Grand Gedeh – 0

Sinoe – 0
Gbarnga Regional Hub 2014
Bong: 24

Lofa: 12

Nimba: 17

	
	November 2015- May 2015
Gbarnga Regional Hub

Bong: 0
Lofa: 0
Nimba: 0

	No statistics about psychosocial support provided
	

	
	Indicator 1.2.14 –

of

complaints referred to the

Public Services Offices in

the Hub regions to the

justice and security

institutions (disaggregated

by institution against which

the complaint was lodged)
	As of December 2013: 19 complaints were filed.

Gbarnga Hub region: 
Bong – 15 (1 LNP; 13 Judiciary, 1 MOJ) 
Lofa – 1 (1 Judiciary) 
Nimba – 3 (3 Judiciary)

Harper Hub region: Maryland – 0

Grand Kru – 0

River Gee – 0

January – June 2014

Gbarnga Regional Hub

Bong : 5 (Judiciary)

Nimba: 4 (1 LNP) (3 Judiciary)

Lofa:
	
	November 2015 – May 2016
Gbarnga Regional Hub

Bong : 3 (Judiciary, Prosecution Department, Judiciary)
Nimba: 1 (Local Government)
Lofa: 1(Judiciary)

	.
	

	Output 1.3: justice

and security service

providers are

responsive to

community concerns
	Indicator 3.1.1 - # of people

sensitized by PBF-funded

community based actors

about their rights and how

to access the justice system

(disaggregated by county)
	Gbarnga Hub region:

As of December 2013 – 0

Gbarnga Regional Hub: 0

	
	Nov 2015 – May 2016

Gbarnga Regional Hub: No statistic available

	Community based Organizations have just been granted to sensitize communities. No information is yet available.
	

	
	Indicator 1.3.2 –

of

referrals by the PSO to

existing CBO services

(disaggregated by justice

advisory, human rights

monitoring, advocacy, ADR

and support services and by

county)
	Gbarnga Hub region: 1 Dec. 2013 
Bong – 1 – JPC Gbarnga – resolution of domestic problem

Lofa – 0

Nimba – 0

Gbarnga Regional Hub 2014
Bong : 1 JPC Nimba: 0

Lofa: 0

	
	Gbarnga Regional Hub

Bong : 0
Lofa: 0

	
	

	
	
	
	
	
	
	

	
	Indicator 1.3.4 - # of human

rights monitors deployed in

the Hub regions

(disaggregated by county)
	As of December 2013: 3

Gbarnga Hub region: Dec. 2013 
Bong – 1 
Lofa – 1

Nimba – 1

Gbarnga Regional Hub 2014
Bong : 1

Nimba: 2

Lofa: 1

	
	Nov 2015 – May 2016

Gbarnga Regional Hub
Bong : 2
Nimba: 2

Lofa: 1

	
	

� Please note that where there are multiple agencies, only one consolidated project report should be submitted.

� Approved budget is the amount transferred to Recipient Organisations.

� Funds committed are defined as the commitments made through legal contracts for services and works according to the financial regulations and procedures of the Recipient Organisations. Provide preliminary data only.

4 Actual payments (contracts, services, works) made on commitments.

