
Requesting Organization : Comprehensive Community Based Rehabilitation in Somaliland

Allocation Type : Reserve 2017 Integrated Response Round 2 (Galmudug, Togdheer, Lower Shabelle)

Direct beneficiaries :

Men Women Boys Girls Total

Primary Cluster Sub Cluster Percentage

Protection 48.00

Shelter and Non-food Items 52.00

100

Project Title : Gender Based Violence (GBV) and child protection, provision of NFIs, dignity kits and Solar lamps to
new IDPs in Togdheer Region

Allocation Type Category :

OPS Details

Project Code : Fund Project Code : SOM-17/3485/R/Prot-Shelter/NGO/6758

Cluster : Project Budget in US$: 399,636.01

Planned project duration : 12 months Priority:

Planned Start Date : 02/11/2017 Planned End Date : 01/11/2018

Actual Start Date: 02/11/2017 Actual End Date: 02/11/2018

Project Summary : The recent massive drought in 2016/2017 has widely occurred in Togdheer region and its districts
Burao, Odweyne and Buhoodle districts according to UNHCR Displacement Dashboard of July 2017
around 32,260 people displaced mostly pastoralists, agro-pastoral and rural-poor households that
consistently moved to the urban and rural villages in search of protection and survival means.
In this region, the drought calamity has exacerbated the protection and living condition and other
humanitarian situation of the affected population specially the most vulnerable groups such as women,
children, the elderly, disabled persons, female and child-headed households and minority families
whose level of marginalization and vulnerability increased to high extent with reduced coping capacity
and resilience.
The majority the displaced people fled to Buroa, Odweine and Buuhodle towns that during their
displacement and within the IDP settlements in these areas faced life-threatening protection concerns
and other serious forms of violence like rape, abuses, exploitation, psychosocial effects and attacks and
child/forced marriage perpetrated by the host communities or within the IDPs themselves. With an
increased vulnerability and marginalization, the coping capacity and resilience of the new displaced
people drastically reduced and also lost their important possessions and basic household materials.
CCBRS has long experience in child protection, GBV prevention and response and distribution of NFIs
to most vulnerable IDPs. CCBRS has also presence and ongoing projects in target project locations.
The proposed project therefore aims to address the child protection needs and GBV issues through
reducing risks of child protection problems and GBV issues against vulnerable boys, girls, women and
men, improving quality of response, provision of immediate medical screening and treatment, ethical
psychosocial counselling and other emotional support and free legal aid and advices for poor survivors
to access equal justice and protection through home-based, outreach, effective referral and linkage
system.
With this project, CCBRS has also planned to mobilize and empower various community segments,
active social groups, the support structures and schools communities for protecting IDPs and other
vulnerable persons of the host communities. Capacities, knowledge and awareness of the local
authorities, IDP committees, and community based child protection mechanisms (CBPMs), service-
providers and other social actors as protection activists, will be built and strengthened for identifying,
monitoring and responding to child protection and GBV survivors.
Additionally, the unaccompanied ad separated children mostly girls affected by multitude physical,
sexual, social and psychological impact will be timely identified, documented, traced and reunified with
their families /parents and other primary care-givers
To promote protection awareness among the targeted communities, the project will invest and utilize
additional effective communication channels such as creation of child right clubs (CRCs), girls’ and
boys’ forums, women to women educational forums and other networks to prevent, eradicate and
respond key protection issues and concerns. Production of culturally and religiously sensitive
information education communication (IEC) materials on existing protection problems and other rights
violations is also one of the project core activities.
It is also the project plan to support 2,300 newly drought-displaced households who are the poorest and
most vulnerable families among the internal displaced communities in the target areas which made a
total of 13,800 individuals with the emergency assistance of fundamental NFIs supplies to improve their
living condition, 150 households are also given solar lamps material for their needs. Moreover, 150
vulnerable women and girls will be given dignity kits to improve their hygienic and living conditions

Page No : 1 of 21

3,807 5,702 8,478 8,334 26,321

Other Beneficiaries :

Beneficiary name Men Women Boys Girls Total

Internally Displaced People 3,807 5,702 8,478 8,334 26,321

Indirect Beneficiaries :

12,340

Catchment Population:

53,713

Link with allocation strategy :

CCBRS has been working in Togdheer region over the past 13 years in addressing pressing needs of IDPs particularly protection, shelter,
livelihoods, nutrition, health and WASH in collaboration with UN and International Agencies. CCBRS has a main office in Buroa that
coordinates program activities in the region and numerous field staff work in different IDP settlements and villages to implement day to day
activities of different projects running by CCBRS. Therefore, the designed project activities and interventions in child protection, GBV
prevention and response to vulnerable women, girls, men and boys to drought-displaced people and distributing basic NFIs, solar lamps
and dignity kits to the targeted households are well suitable to the Somalia Protection and Shelter Clusters Strategic objectives of timely
responding to the emerging humanitarian emergencies. The biggest threat to the lives of the drought-affected people therefore remains the
high prevalence of protection concerns and its fatal risks mainly due to the dislocation of the traditional protective and supportive system
and lack of awareness and information among the target population, where protection of the IDPs and provision of fundamental NFIs and
dignity assistance are essential to save lives and improve basic living condition of target vulnerable people.

Sub-Grants to Implementing Partners :

Partner Name Partner Type Budget in US$

Other funding secured for the same project (to date) :

Other Funding Source Other Funding Amount

Organization focal point :

Name Title Email Phone

Mr. Aidarus Ibrahim Khalif Executive Director ccbrs@yahoo.com +252 634446720

Dr. Abib Ahmed Hirs Quality Assurance and
Fundraising Officer

ccbrs_qualityassurance@yahoo.com +252634425081

BACKGROUND

1. Humanitarian context analysis

Page No : 2 of 21

Administratively, Togdheer region covers a number of districts which among others include Buroa, Odweine and Buuhoodle that are
selected as the main target locations of the proposed project. It has an estimated population size of about 425,000 that are 80% pastoralists,
10% agro-pastoral and the reminder settle in urban areas. The main livelihood system of the region particularly Buuhoodle and Odweine
districts is pastoral and small subsistence farming that were detrimentally ravaged by the drought emergency and the followed risky impacts
which all led to alarming humanitarian crisis where extreme atrocity was however born on children, women and other vulnerable groups.

In the project intervention areas, the drought phenomena has additionally triggered continuous internal and cross border displacements
which uprooted affected people including children, women, minorities, disabled persons, the elderly and female and child-headed
households whose level of marginalization and vulnerability was increased to high extent with reduced coping capacity and resilience. In
this respect, the majority of the displaced people who lost their livestock herds and other livelihood sources joined to the urban settings such
as main towns of Buroa, Buuhoodle and Odweyne and surrounding other villages/settlements in the region as safe heaven. Buroa has
already hosted for eighty (80) thousand old IDPs and 7,230 drought-induced IDP households in 2017 according to the UNHCR statistics in
2016 and 2017 that so far remained in a deplorable living conditions, to access needed security, protection, needs of shelter and even clean
water. According to OCHA Somalia drought situation report June 2017, Togdheer region was affected by the worst acute watery diarrhoea
(AWD) in 2017 in which 78 percent of cases was reported in Togdheer while comparing all cases reported in Somaliland. Therefore, CCBRS
has been giving water trucking supply to newly displaced people in Burao and other 13 villages in Togdheer region with help of UNHCR and
KNH.

Whereas the affected population are desperately in need of emergency humanitarian assistance, yet the protracted displacements and
other constant population movements including Ethiopian new arrivals who from security and protection risks in their localities of origin, has
augmented the level of violence and other serious protection risks against vulnerable boys, girls, unaccompanied and separated children,
women and men in the Togdheer region particularly in Buroa, Odweine and Buuhoodle districts as well as their catchment villages and
communities. Although prevalence of child protection and GBV concerns are still high in Somaliland yet, they remained life-threatening risks
due to the complex emergencies such as the widespread drought and the associated negative consequences, destruction of livelihood
systems, weakened and/or in-existence of protection assistance and the prevailing insecurity specifically in Buuhoodle where law and order
is still very delicate.

In such situations, the protection needs became on the rise due to various causes which include the dislocation of the traditional protective
and supportive system, inability of the protection mechanisms, existing service providers also lack needed information and capacity building
and widespread ignorance of the general communities on the fatal risks and impact of the CP and GBV issues as of a great concern and are
also at the heart of the existing humanitarian crisis. Moreover, the newly drought-displaced households are lacking proper shelter/NFIs to
protect from weather changes, protect their safety and security particularly women and girls in the nights. They also need NFIs for house
purposes to improve their livelihoods and able to meet basic needs.

2. Needs assessment

According to the Protection Cluster Annual Report in 2016, it revealed that more than 680,000 persons were displaced over the course of
2016. Forced evictions of more than 162,000 persons across Somalia in 2016 resulted in a surge of protection needs. On the other hand,
According to UNHCR-led Protection and Return Monitoring Report (PRMN) in the period of from November 2016 to August 2017 are around
975,000 people. In which 893,000 of these people are drought-related displacements during same period. . In addition to this, the Country
Task Force on Monitoring and Reporting (MRM) accounted 2,242 incidents of grave violations of children’s rights in 2016 which affected
4,057 children. The Gender-Based Violence (GBV) against vulnerable girls and women has been most ignored during drought crisis,
displacement and population movement which increased exposure of girls and women to violence with lasting and detrimental effects on
their protection, health and well-being. The GBV trends in the selected areas is always underreported as a result of the attached stigma,
ignorance, missing or minimal life-saving supportive services and unavailability of clinical management and care for survivors where the
most prevalent forms of the GBV included sexual violence, physical assault, domestic violence and incidences of rape, the survivors have
not access to appropriate services.
According to CCBRS report on the movement and protection related issues of New Arrivals in 13 villages of Burao and Odweyne districts
(January 2017) discovered that women and children are at risk to different forms violence and abuse while there are unaccompanied and
separated children (UASC) identified among the Ethiopian New Arrivals and drought-affected population. Women’s silence to report GBV
violence, lack or limited access to services is the major challenges faced by women and girls in villages and IDP settlements in Togdheer
region. Child protection violence such as child labour, UASC, neglected children with disabilities is very common, while school drop outs
was reported in drought affected villages.
In Togdheer regions, drought and conflict displaced persons have increase over the past years. Shelter is critical determinant of improving
dignity and giving protection and safety to women and children. According to SIRNA assessment report May 2016, for all drought-affected
communities, a low availability of key NFIs is increasing vulnerability to environmental pressures. Only 1% in Somaliland reported access to
all key NFIs, in either good or poor but useable condition.

In sum, poor shelter can put women and girls at risk to various protection problems such as rape, sexual assault and they miss their privacy.
Newly drought displaced IDPs and Ethiopian New Arrivals in Togdheer region are thus living in makeshift slums covered with frayed clothes
and plastics make the lives of the new arrivals is very desperate and complicated and victims of rain, sun and wind (CCBRS Assessment
Report January 2017). In spite of this, there are some villages in Buroa and Odweyne that international and local NGos had never reached
while at the same time Buhoodle district is one of the hard-to-reach areas to benefit from shelter/NFIs distributions. Therefore, CCBRS
project plan is reach most vulnerable newly displaced households in need protection and shelter/NFIs assistances.

3. Description Of Beneficiaries

Page No : 3 of 21

The project beneficiary criteria will be guided by SHF and Shelter Cluster Strategy on addressing the most vulnerable people and as well as
CCBRS’s selection criteria for most vulnerable people including drought-affected households who are given first priority for example female
and child-headed households with more children or with under five children, pregnant and lactating women, households with persons with
disabilities and with mental illnesses, elderly people or high number of dependence, orphan children who are at risk or subjected to GBV
and child protection violations. The project will also give priority for the people with above category who live makeshifts or Buuls to benefit
from NFIs/dignity kits distributions. The project is targeting Togdheer region that hosting very large drought displaced communities who live
makeshift shelters and are at risk to different forms of GBV and child protection violence particular women and children as their shelters
have no strong doors to protect them in the nights or they travel alone to far distance. In this regard, CCBRS will use participatory
approaches in selection of most vulnerable people who will benefit from the project. In order to ensure that every step to be more
transparent and prevent community conflicts in taking on profiteering. Therefore, all selections and registrations of most vulnerable people
will be involved the IDP community committees and local authorities in the target project locations.
CCBRS will closely work with existing IDP structures to help us in early identification of GBV and child protection survivors who in need for
emergency assistance and similarly appropriate referral pathway/mechanisms will be established. In collaboration with IDP leadership and
other community support structures, community consultation meetings will be organized to identify most vulnerable people. The project will
also closely collaborate and work with other sectors and clusters to refer and benefit from each other such as health, nutrition and WASH.
To ensure that beneficiaries are most vulnerable people, pre-developed forms will be used to capture information of the
households/individuals need to benefit from distribution of NFIs and dignity kits. The project will consider the gender representation and
identify the most vulnerable women, girls, boys and men in need to benefit from different components of the project. On the other hand,
newly drought-displaced households are given special attentions who are very vulnerable in the region, we will also make sure that women
to be part of all process and decision making of the project planning and implementation. We will encourage women to come first stage to
be most selected beneficiaries.

4. Grant Request Justification

The project will further contribute to the priorities of the protection cluster strategic response plan to strengthen and expand preventive and
responsive services to vulnerable women and children including unaccompanied and separated minors, women, girls, boys and men
affected and/or at risk to the protection, GBV incidences and lacking safe shelter/NFIs in full engagement with the target communities. For
an effective implementation of the project interventions and activities, CCBRS will use participatory, community based development, human
rights, child participation and CP/GBV IMS approaches. To support this, CCBRS has a well-established and operational field office in Buroa
city with over 27 field based staff. The branch office is on average responsible to oversee the implementation of the various entrusted
projects in eastern parts of the country, including also Sool and Sanaag regions.
According to the OCHA drought response situation report no 11, Togdheer region is more affected by the droughts in which also caused
more displacements that occurred during the drought crisis. CCBRS protection staff in the field had also reported that there is increase of
unaccompanied and separated children, GBV incidents against women and girls when they travel with animals to search water and pasture
or fetching water and firewood. As result of the drought, urgent community movements caused that women and children to face rape and
other forms of sexual violence with limited protection services. On the other hand, newly displaced people have no access to shelter and
NFIs whereby large families live in small size room of makeshifts or Buul with limited of women’s privacy which is against local culture. So
that, CCBRS will provide different services of medical, psychosocial and legal aid support to GBV and child protection survivors in the IDP
settlements of Burao, Odweyne and Buhoodle districts. Unaccompanied and separated children of drought affected or cross border will be
immediately identified documented, traced and reunified with their families or caregivers. this will protect more children to be subjected
violence an abuses. Distribution of NFI and dignity kits will improve living conditions of vulnerable IDP households. CCBRS will conduct
awareness raising on prevention GBV and child protection incidents and will advocate that survivors to access necessary and appropriate
services. In this respect, the project will protect more women, girls, boys and men from different violence and abuses and provide
opportunity to most vulnerable ones to access NFIs and dignity kits to enable to cope positively with the new situation of internal
displacement.

5. Complementarity

Since 2004, CCBRS has been operational and gained in-depth understanding and involvement on the target problems where the
organization has been implementing protection, community-based child protection program (CBCP) and to support child protection (CP)
systems strengthening, psychosocial support, FGM abandonment and sexual and gender-based violence (SGBV) interventions in state of
normality (peace) and in emergency as well in mutual collaboration with UNICEF, UNHCR, SCI, CISP and TPO-Uganda in all regions of
Somaliland, whereby CCBRS has more presence and main office in Burao Togdheer region. In the past years, CCBRS already developed
well-established linkages with the duty-bearers, CBCP, other community support structures, existing service providers and local authorities
in transforming the positive norms, attitudes and behaviours underpinned the CP issues and all forms of GBV in multiple channels to sustain
even beyond the life of the executed and planned interventions.

Presently, CCBRS is one of the biggest and active LNGOs engaged in implementing protection-related projects in the six regions of
Somaliland for different beneficiary groups of IDPs, refugees, asylum-seekers, returnees, minority groups and other vulnerable and
marginalized communities. Over the past eight years, CCBRS have also involved in distribution of emergency shelter, NFIs, dignity and
protection kits to most vulnerable households of protracted IDPs, drought displaced people, Ethiopian new arrivals in villages of Togdheer
region and returnees. In 2017 CCBRS distributed more than 6000 emergency NFIs kits in improving their living conditions to protracted IDPs
newly drought-affected households in Sool, Sanaag, Togdheer, Marodijeh and Awdal Regions. Therefore, the proposed project will hence
strengthen and complement the similar ongoing projects of GBV, child protection and shelter that is funding by UNHCR, UNICEF and Save
the Children Alliance and as well as contribute in achieving objectives of the relevant Clusters respectively in a period of 12 months.

LOGICAL FRAMEWORK

Overall project objective

Provide emergency life -saving for child protection and GBV, prevention and responsive services and offer quality non-food items (NFIs),
solar lights and dignity kits to newly displaced IDPs in Togdheer region

Page No : 4 of 21

Protection

Cluster objectives Strategic Response Plan (SRP) objectives Percentage of activities

To improve operational response capacity
through capacity development. Strategy
advocacy and humanitarian dialogues

2017-SO4: Support the protection and
restoration of livelihoods, promote basic
services to build resilience to recurrent
shocks, and catalyse more sustainable
solutions.

100

Contribution to Cluster/Sector Objectives : Contributes to protection of newly displaced IDPs live in emergency IDP settlements affected
natural hazards/drought disasters in Togdheer region, through provision of emergency child protection and GBV prevention and response
services such as life-saving security, medical, psychosocial support, ITDR, legal aid assistance, capacity building and awareness creation.

Outcome 1

Increased access to child protection and GBV preventive and responsive services to draught displaced vulnerable internally displaced
persons in Togdheer region

Output 1.1

Description

2178 vulnerable and newly displaced children and GBV survivors(834 girls, 879 boys and 450 women and 15 men)are identified and have
adequate access to preventive and responsive protection and GBV services.

Assumptions & Risks

Assumption: Existing security stability, life-saving protective environment, community commitment/acceptance. Risks: possibility of drought
continuation, unavailability of humanitarian responses, lack of funds, community conflicts

Indicators

End cycle beneficiaries End
cycle

Code Cluster Indicator Men Women Boys Girls Target

Indicator 1.1.1 Protection Number of male/female survivors who receive
medical assistance, including post rape treatment
within 72 hours, in line with set standards

184

Means of Verification : documentation of GBV/IMS, monthly report, list beneficiaries

Indicator 1.1.2 Protection Number of children, women and men child
protection and GBV survivors benefited from
intensive psychosocial care and support

385

Means of Verification : Monthly report, photos, list of beneficiaries

Indicator 1.1.3 Protection Number of children, female and male child
protection and GBV survivors received legal aid
assistance

29

Means of Verification : Documentation in CP/GBVIMS, monthly reports, photos

Indicator 1.1.4 Protection Percentage of identified UAM and separated girls
and boys reunited with their families

80

Means of Verification : Monthly reports, photos, list of beneficiaries

Indicator 1.1.5 Protection Number of boys and girls of child protection
survivors benefited from established child friendly
spaces

1,200

Means of Verification : Visible verification of established child friendly spaces, list of child beneficiaries, photos, monthly and quarterly
reports

Indicator 1.1.6 Protection Number of IDP households having access to
lighting

150

Means of Verification : visible verification, photos, list of beneficiaries and reports

Indicator 1.1.7 Protection Number of IDP women and girls having access to
dignity kits

150

Means of Verification : photos, monthly reports, list of beneficiaries

Activities

Activity 1.1.1

Standard Activity : Health treatment and medical support for GBV

Identify, assess, document and refer 184 GBV survivors to appropriate service providers to access appropriate and timely medical and legal
support. Referral points will include;Primary health care providers, law enforcement agencies and legal institutions.

Activity 1.1.2

Standard Activity : Psycho-social Support

Identify, assess and provide psychosocial care and support to 385 child protection and GBV survivors through individual and group
settings.Community level case workers will provide community level education, sensation on GBV and child protection issues and help with
identification and referral to health facilities for psychosocial support and medical care.Health workers and counsellors based at chid friendly
spaces and health facilities will be trained and will be able to provide the necessary support.

Activity 1.1.3

Standard Activity : Access to justice

Page No : 5 of 21

Identify, document and refer 29 child protection and GBV survivors to legal aid support to access formal justice systems (courts). The
project will cater for representation in court cost throughout the court process.

Activity 1.1.4

Standard Activity : Family reunification

Identify 80(100% of estimated cases) Unaccompanied and Separated boys and girls and reunify with their families/caregivers and provide
alternative care and support

Activity 1.1.5

Standard Activity : Child Friendly Spaces

Establish 3 child friendly spaces (CFS) in Buhoodle, Odweyne and Burao new IDP settlements and provide safe and protective/friendly
environment for 1,200 vulnerable IDP children consisting of ,550 girls and 650 boys.The CFS will provide safe heaven for children where
they can receive care, food, guidance and counseling, recreational activities, referral and linkage to legal and medical services.The choice
of target areas for safe spaces is based on the fact that they report the highest incidences of child protection/rights violations such sexual
violence, child marriage, child labour, child trafficking etc.

Activity 1.1.6

Standard Activity : Material Support

Provide 150 quality solar lamps to most vulnerable IDP households in Buhoodle, Odweyne and Buroa districts as emergency response
particularly women and girls at risk to GBV and other forms of violence and abuses.Provision of lights specially at night is expected to
reduce incidences of rape and other gender based violences.

Activity 1.1.7

Standard Activity : Dignity Kits

Procure and provide 150 dignity kits to IDP women and girls in Buhoodle, Odweyne and Burao to promote their protection, psychosocial and
health-well-being. The dignity kit consist of 4 sanitary clothes, 6 laundry soap, 2 lady underwear, 2 Jeri cans and 100 pieces of Aqua taps,

Outcome 2

improved knowledge, awareness and capacity of target communities, service providers, local authorities and pre-requisite institutions to
create enabling environment for children, women and men to thrive without their rights violated and exposed to violence and their dignity
protected.

Output 2.1

Description

7746 IDPS including(2140 girls,2115 boys,2034 women and 1457 men) including health workers, caseworkers, service providers and local
authority women and men have developed their capacity and knowledge on child rights and gender based violence enhanced through
training, community meetings and dialogues.

Assumptions & Risks

List of participants, training report and photos

Indicators

End cycle beneficiaries End
cycle

Code Cluster Indicator Men Women Boys Girls Target

Indicator 2.1.1 Protection Number of people reached by campaigns
conducted to inform communities on available
services

20

Means of Verification : Workshop reports,photos with GPS coordinates

Indicator 2.1.2 Protection Number of quarterly review and planning
meetings conducted .

4

Means of Verification : meetings minutes,photos with GPS coordinates

Indicator 2.1.3 Protection Number of people reached by campaigns
conducted to inform communities on available
services

7,400

Means of Verification : beneficiaries register,photos with GPS coordinates

Indicator 2.1.4 Protection Number of persons taking part in the inception
workshop.

100

Means of Verification : event report with photos

Indicator 2.1.5 Protection Number of community dialogues conducted. 24

Means of Verification : event reports, attendance sheets.

Indicator 2.1.6 Protection Number of health workers trained on Clinical
Management of Rape(CMR).

15

Means of Verification : training report

Indicator 2.1.7 Protection Number of case workers trained. 7

Means of Verification : training reports, training Photos

Indicator 2.1.8 Protection Number of women taking part in women to women
forums conducted on quarterly basis

204

Means of Verification : forum reports,Photos with GPS coordinates.

Activities

Page No : 6 of 21

Activity 2.1.1

Standard Activity : Capacity building

GBV survivors require the support of multiple stakeholders to get access to comprehensive care and support. CCBRS will undertake
comprehensive mapping of relevant service providers, identify resource/focal persons within this providers and through three days workshop
improve their awareness and knowledge on GBV and child rights and sort their support in championing the rights of victims. It is envisaged
that upon sensitizing and educating these group on their role in identifying and collaboratively providing support to victims of Gender based
violence and protection service will be enable them be more responsive to the needs of victims and facilitate their access to services and
above all uphold the dignity and maintain confidentiality in the process of providing care to the victims. Those to be targeted for this
engagement will include; health care providers, local authority representatives, representative from the legal system(judges and
lawyers),representatives from police and security agency and human right groups.In total 20 person will attend the planned workshop.

Activity 2.1.2

Standard Activity : Capacity building

Carry out quarterly review and planning meetings.The meetings will be attended by key project staff and other stakeholders for the sake of
assessing project progress, bottlenecks, seek and record opinions for the purpose integrating into future project implementation.

Activity 2.1.3

Standard Activity : GBV awareness campaign

Develop, print and distribute culturally accepted IEC materials including leaflets, posters and counsellng cards to target IDP population in
which 7400 people benefited. The IEC materials will consist of posters and leaflets that carrying on protection messages such as child
protection and GBV risks, available services/service providers, referral pathway of UASC, survivors of rape, domestic violence etc.

Activity 2.1.4

Standard Activity : GBV awareness campaign

One-day inception workshop will be facilitated by CCBRS. The workshop will bring together at least 100 participants from the three target
districts. The attendees will be drawn from the various sections of the community including the local authority, civil society, women groups,
and traditional and religious leaders. The workshop aim at introducing the project to the stakeholders, asking for their collaboration and
support.

Activity 2.1.5

Standard Activity : GBV awareness campaign

Organize and conduct quarterly community educational dialogues sessions in all the target districts.2 dialogues per district per 3 districts per
4 quarters with 20 persons participating in each of the sessions.in total 24 community dialogue sessions will be conducted and 480 persons
will take part in the dialogues.The dialogues will create discussions around key GBV and child protection issues in specific districts and
come up with community action plans to address the identified issues.Community leaders and other stakeholders will take part in these
dialogues.

Activity 2.1.6

Standard Activity : Capacity building

Conduct five days Clinical Management of rape classroom training for 7 caseworkers to enable them competently attend to rape victims.

Activity 2.1.7

Standard Activity : Capacity building

Conduct three days classroom training for seven case workers to enhance their capacity to effectively mobilize and sensitize community of
GBV/protection issues, educate, counsel, identify and refer clients for care and support

Activity 2.1.8

Standard Activity : GBV awareness campaign

Women to women awareness raising activities will be conducted on quarterly basis to activate women participating in child protection and
GBV prevention and response. Lead women will be selected from the target camps and with the support of the case workers will hold and
facilitate quarterly discussion forums where at least 17 women drawn from various camps will participate in each of the one day discussions
forums, one forum per district per quarter. By the end of the project,204 women would have taken part in these forums.

Additional Targets :

Shelter and Non-food Items

Cluster objectives Strategic Response Plan (SRP) objectives Percentage of activities

Contribute to the protection of newly
displaced people and those affected by
natural hazards

2017-SO1: Provide life-saving and life-
sustaining integrated multi-sectoral
assistance to reduce acute humanitarian
needs and reduce excess mortality among
the most vulnerable people

100

Contribution to Cluster/Sector Objectives : Contribute to the protection of Internally Displaced People (IDP) in living in target IDP
settlements and those affected by natural hazards/droughts by providing emergency NFIs, solar lamps and dignity/hygiene kits

Outcome 1

Newly drought displaced IDPs in Togdheer have access to NFIs to improved their living conditions and protected

Output 1.1

Description

2,300 drought affected IDP households comprise of (13,800 individuals) are identified documented and provided emergency NFIs kits.

Assumptions & Risks

Page No : 7 of 21

Workplan

Activitydescription Year 1 2 3 4 5 6 7 8 9 10 11 12

Activity 1.1.1: CCBRS will procure and provide full NFIs to 2,300 vulnerable IDP
households (13,800 individuals) in Buhoodle, Odewyne and Buroa through direct
distributions. The priority is given the newly drought displaced IDPs. Each NFI kit
contains: 1 plastic sheet, 3 blankets, 2 sleeping mats, 1 kitchen set, 3 bar of Soap,
2 non-collapsible Cheri cans (20 liters). Selected beneficiaries for emergency NFIs
kits will include female and child headed households, pregnant and lactating
women and women with GBV survivors, persons with disabilities, elderly and very
poor people.

2017 X X

2018 X X X

M & R

Monitoring & Reporting plan

Regular monitoring to the status of the proposed project remains one of the key components which will ensure that the planned
interventions and activities are on good track and in aligned with the agreed work plan, logical framework, performance indicators and
CP/GBV IMS.CCBRS will strengthen its internal monitoring and reporting (M&R) system through the use of various tools and methods to
analyze and report project accomplishments and appropriately resolve encountered challenges and bottlenecks.

The applied tools will include the work plan, logical framework, weekly and monthly reports, staff register and attendance list, routine
technical and follow-up field visits, pre and post capacity building (training) appraisal, identification, referral and assistance forms, messages
developed, IEC print-outs, beneficiary commenting mechanisms and finally giving sensible feedback and recommendations for making
necessary adjustments in reflecting realities on the ground.

The project field officer in Buroa will directly manage the technical aspects of the project for ensuring that overall project quality where in-
charge officer for Buroa office will maintain operational and logistical support required for the project accomplishment. Joint monitoring and
quarterly review, planning and consultation meetings will be undertaken with the different key stakeholders, project staff & CCBRS
management to assess project performance and progress and as well plan future activities to be achieved. The coordinator will liaise and
share project updates and information with the Child Protection Cluster, concerned Working Groups and other stakeholders.

With the technical support of the CCBRS programme manager and project coordinator in Hargeisa, Buroa team will compile and produce
regular activities updates such as weekly, monthly, quarterly, mid-term and project end progress reports which will be shared with OCHA,
Somalia Humanitarian Fund (SHF) as funding partner, line-ministries and other key stakeholders.

CCBRS will also carry out effective post distribution monitoring (PDMs) activity to the emergency NFIs and other supplying commodities to
the intended vulnerable IDPs in all the targeted sites in Togdheer region. The purpose of the PDM is in relation to ensure that the distributed
d materials were in good quality met the needs and that the receiving beneficiaries have been satisfied whole living condition is therefore
improved. During post distribution monitoring (PDMs), CCBRS sill similarly assess transparency and accountability and as well
effectiveness of the distribution activities that the right beneficiaries received their intended entitlements and/or package assistance. Level of
community engagement and participation of the distribution work in all sites will be prioritized and appraised.

Security stability, community collaboration/commitment is gained, protective environment and health status improved, funds availability,
security freighters, community negativity, increased violence due to small number of NFIs.

Indicators

End cycle beneficiaries End
cycle

Code Cluster Indicator Men Women Boys Girls Target

Indicator 1.1.1 Shelter and Non-food Items Number of those in need receiving NFIs through
direct distributions or vouchers.

2,300

Means of Verification : Distribution reports, photos of distributed items, list of beneficiaries with signatures, post distribution monitoring
(PDM)

Indicator 1.1.2 Shelter and Non-food Items Number of post distribution monitoring (PDM)
conducted in target NFIs distribution sites

3

Means of Verification : PDM reports, visible verification

Activities

Activity 1.1.1

Standard Activity : Provision of NFIs through vouchers/cash distributions

CCBRS will procure and provide full NFIs to 2,300 vulnerable IDP households (13,800 individuals) in Buhoodle, Odewyne and Buroa
through direct distributions. The priority is given the newly drought displaced IDPs. Each NFI kit contains: 1 plastic sheet, 3 blankets, 2
sleeping mats, 1 kitchen set, 3 bar of Soap, 2 non-collapsible Cheri cans (20 liters). Selected beneficiaries for emergency NFIs kits will
include female and child headed households, pregnant and lactating women and women with GBV survivors, persons with disabilities,
elderly and very poor people.

Activity 1.1.2

Standard Activity : Provision of NFIs to newly displaced persons

After 2 weeks of the distribution, CCBRS will conduct a three different post distribution monitoring (PDM) to monitor the households and
individuals that have received the NFIs, solar lamp and dignity/hygiene kits to make sure accountability, pertinence of materials and
effectiveness of distribution and use of the distributed kits by the IDP households.

Additional Targets :
Host community, other IDP members and returnees

Page No : 8 of 21

Activity 1.1.1: Identify, assess, document and refer 184 GBV survivors to
appropriate service providers to access appropriate and timely medical and legal
support. Referral points will include;Primary health care providers, law enforcement
agencies and legal institutions.

2017 X X

2018 X X X X X X X X X X

Activity 1.1.2: After 2 weeks of the distribution, CCBRS will conduct a three
different post distribution monitoring (PDM) to monitor the households and
individuals that have received the NFIs, solar lamp and dignity/hygiene kits to
make sure accountability, pertinence of materials and effectiveness of distribution
and use of the distributed kits by the IDP households.

2017 X X

2018 X

Activity 1.1.2: Identify, assess and provide psychosocial care and support to 385
child protection and GBV survivors through individual and group
settings.Community level case workers will provide community level education,
sensation on GBV and child protection issues and help with identification and
referral to health facilities for psychosocial support and medical care.Health
workers and counsellors based at chid friendly spaces and health facilities will be
trained and will be able to provide the necessary support.

2017 X X

2018 X X X X X X X X X X

Activity 1.1.3: Identify, document and refer 29 child protection and GBV survivors to
legal aid support to access formal justice systems (courts). The project will cater
for representation in court cost throughout the court process.

2017 X X

2018 X X X X X X X X X X

Activity 1.1.4: Identify 80(100% of estimated cases) Unaccompanied and
Separated boys and girls and reunify with their families/caregivers and provide
alternative care and support

2017 X X

2018 X X X X X X X X X X

Activity 1.1.5: Establish 3 child friendly spaces (CFS) in Buhoodle, Odweyne and
Burao new IDP settlements and provide safe and protective/friendly environment
for 1,200 vulnerable IDP children consisting of ,550 girls and 650 boys.The CFS
will provide safe heaven for children where they can receive care, food, guidance
and counseling, recreational activities, referral and linkage to legal and medical
services.The choice of target areas for safe spaces is based on the fact that they
report the highest incidences of child protection/rights violations such sexual
violence, child marriage, child labour, child trafficking etc.

2017 X X

2018 X

Activity 1.1.6: Provide 150 quality solar lamps to most vulnerable IDP households
in Buhoodle, Odweyne and Buroa districts as emergency response particularly
women and girls at risk to GBV and other forms of violence and abuses.Provision
of lights specially at night is expected to reduce incidences of rape and other
gender based violences.

2017 X X

2018

Activity 1.1.7: Procure and provide 150 dignity kits to IDP women and girls in
Buhoodle, Odweyne and Burao to promote their protection, psychosocial and
health-well-being. The dignity kit consist of 4 sanitary clothes, 6 laundry soap, 2
lady underwear, 2 Jeri cans and 100 pieces of Aqua taps,

2017 X X

2018

Activity 2.1.1: GBV survivors require the support of multiple stakeholders to get
access to comprehensive care and support. CCBRS will undertake comprehensive
mapping of relevant service providers, identify resource/focal persons within this
providers and through three days workshop improve their awareness and
knowledge on GBV and child rights and sort their support in championing the rights
of victims. It is envisaged that upon sensitizing and educating these group on their
role in identifying and collaboratively providing support to victims of Gender based
violence and protection service will be enable them be more responsive to the
needs of victims and facilitate their access to services and above all uphold the
dignity and maintain confidentiality in the process of providing care to the victims.
Those to be targeted for this engagement will include; health care providers, local
authority representatives, representative from the legal system(judges and
lawyers),representatives from police and security agency and human right
groups.In total 20 person will attend the planned workshop.

2017 X

2018

Activity 2.1.2: Carry out quarterly review and planning meetings.The meetings will
be attended by key project staff and other stakeholders for the sake of assessing
project progress, bottlenecks, seek and record opinions for the purpose integrating
into future project implementation.

2017

2018 X X X X

Activity 2.1.3: Develop, print and distribute culturally accepted IEC materials
including leaflets, posters and counsellng cards to target IDP population in which
7400 people benefited. The IEC materials will consist of posters and leaflets that
carrying on protection messages such as child protection and GBV risks, available
services/service providers, referral pathway of UASC, survivors of rape, domestic
violence etc.

2017

2018 X X

Activity 2.1.4: One-day inception workshop will be facilitated by CCBRS. The
workshop will bring together at least 100 participants from the three target districts.
The attendees will be drawn from the various sections of the community including
the local authority, civil society, women groups, and traditional and religious
leaders. The workshop aim at introducing the project to the stakeholders, asking
for their collaboration and support.

2017 X

2018

Page No : 9 of 21

Activity 2.1.5: Organize and conduct quarterly community educational dialogues
sessions in all the target districts.2 dialogues per district per 3 districts per 4
quarters with 20 persons participating in each of the sessions.in total 24
community dialogue sessions will be conducted and 480 persons will take part in
the dialogues.The dialogues will create discussions around key GBV and child
protection issues in specific districts and come up with community action plans to
address the identified issues.Community leaders and other stakeholders will take
part in these dialogues.

2017

2018

Activity 2.1.6: Conduct five days Clinical Management of rape classroom training
for 7 caseworkers to enable them competently attend to rape victims.

2017 X

2018 X X X

Activity 2.1.7: Conduct three days classroom training for seven case workers to
enhance their capacity to effectively mobilize and sensitize community of
GBV/protection issues, educate, counsel, identify and refer clients for care and
support

2017 X

2018

Activity 2.1.8: Women to women awareness raising activities will be conducted on
quarterly basis to activate women participating in child protection and GBV
prevention and response. Lead women will be selected from the target camps and
with the support of the case workers will hold and facilitate quarterly discussion
forums where at least 17 women drawn from various camps will participate in each
of the one day discussions forums, one forum per district per quarter. By the end of
the project,204 women would have taken part in these forums.

2017 X

2018 X X X

OTHER INFO

Accountability to Affected Populations

In-depth assessments of potential target locations (community meetings, line ministry meetings, IDPs steering committee meetings, local
authority meetings and household assessments). The CCBRS shelter team will coordinate with all key stakeholders in the target area,
including the local authorities (District Governor's office) to identify the most vulnerable drought affected families for shelter
assistance.Further quarterly review meetings and dialogues, opinions and ideas of target communities and their leadership will be sort and
used to improve project implementation.further CCBRS will develop compliant and feedback mechanism that will be able to receive and deal
with complaints from target communities and other stakeholders.In conclusion, government officials through the line ministries, will be
engaged throughout the project period.

Implementation Plan

CCBRS as implementing partner will closely collaborate and engage with the line ministries, local authorizes and concerned community
leaders/village committees in the target areas. The project interventions will be carried out in accordance with the national Child protection
and GBV policy, the relevant strategic plan and the international conventions and treaties for the success of the project.

More importantly, the project will further contribute to the priorities of the CP\GBV Clusters and the related Working Groups to provide life-
saving responses to the unaccompanied/separated boys, girls, women and men survivors, building capacities of CBCPMs, service providers
and other community actors and finally create the needed awareness raising to the different community segments as advocates and
activists for sustainable prevention, response and abandonment of the existing child protection and GBV incidences and other HTPs.

For an effective implementation of the project interventions and activities, CCBRS will use participatory, community based development,
human rights, child participation and CP/GBV IMS approaches. To support this, CCBRS has a well-established and operational field office in
Buroa city with over 27 field based staff. The branch office is on average responsible to oversee the execution of the various entrusted
projects in eastern parts of the country, including Sool and Sanaag regions.

With this view, the Buroa office will be accountable for the overall implementation and management of the project entirety, where as a result
of the increased field sites and operations, the organization will recruit necessary project staff such as national project coordinator at
CCBRS headquarter in Hargeisa, field officer, community/social case workers etc.

The project coordinator will support and control quality project implementation, conduct monitoring visits to provide needed technical
assistance so as to strengthen project responses for the benefit of achieving intended goals, objectives and the expected results in all
intervention sites. The coordinator will assist project data review and analysis with the aim to ensure quality report production.

Additionally, along with the CCBRS Executive Direct, the coordinator will liaise with OCHA SHF as funding partner, relevant clusters, line
ministries and other key stakeholders for the success of the project. Hel will also participate call meetings at national level with sharing field
experience, project challenges, performance and progress achieved.

The project officer at Buroa branch office will similarly be responsible for the delivery of all the project interventions and activities at field
level with the help of the recruited community/social case workers, capacitated CBCPMs, service providers, empowered social groups,
community/traditional support/resource structures and other key stakeholders

Eventually, the project officer will directly manage the technical aspects of the project in ensuring and maintaining overall project value
where CCBRS Buroa in-charge officer will guarantee that all operational and logistical support needed for the excellence of the project are
provided.

Page No : 10 of 21

Coordination with other Organizations in project area

Name of the organization Areas/activities of collaboration and rationale

Local authorities and government officials,Save the children
international,Candle light,Protection/shelter clusters

they will be engaged throughout the program to enhance ownership,
accountability to the affected population and for project
sustainability.,implementing livelihood and nutrition projects.CCBRS
will closely work with and refer clients to them for management.for
instance, rape cases requiring medical care will be referred to health
facilities run by SI.Similarly,U5 children with malnutrition will be
referred to their nutrition programs.,LNGO, running emergency
WASH and cash for work programs.CCBRS will closely work with to
try to enlist vulnerable person their interventions.,close coordination
will be maintained with them.Information sharing and open door
communication policy maintained.

BUDGET

Code Budget Line Description D / S Quantity Unit
cost

Duration
Recurran
ce

%
charged
to CHF

Total Cost

1. Supplies (materials and goods)

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

2. Transport and Storage

NA NA NA 0 0.00 0 0 0.00

Environment Marker Of The Project

A+: Neutral Impact on environment with mitigation or enhancement

Gender Marker Of The Project

1- The project is designed to contribute in some limited way to gender equality

Justify Chosen Gender Marker Code

CCBRS has committed to support the continuing progress towards gender equality and women’s empowerment in Somaliland in
accordance to the IASC guidelines for child protection and GBV initiatives in emergency humanitarian situations. As its priority, the
organization has already mainstreamed gender equality into all CCBRS-entrusted and implemented projects at all levels.

For the proposed project, CCBRS will give particular attention to amalgamate gender theme into the approaches applied and the intended
activities and services where more than 70 percent of the project beneficiaries are female such as survivors, care-givers, female-headed
households, poor displaced and disabled women and girls and participants of the capacity building trainings and awareness creation.
Almost 50 percent of members of the empowered CBCPMs, community support/resource structures, social groups, and the established
forums and CRCs to accelerate prevention and response to the emergency child protection, GBV and other THPs are women and girls as
advocates and activists.

Protection Mainstreaming

Additionally, to increase gender visibility issues within the project and in the target locations CCBRS will create networks of gender focal
points for enhancing active participation of women and girls as champions in preventing, responding and eradicating all forms of violence.
More importantly, the emergency shelter project for the drought displaced people is also designed to significantly

Country Specific Information

Safety and Security

CCBRS has strong base and effectively operate in all regions of Somaliland where CCBRS-entrusted projects are implemented at national
coverage. Buroa branch/office threfore coordinates projects and activities executed in eastern parts of the country whose security situation
is acceptable where the humanitarian assistance can be reached with the target beneficiaries. CCBRS collaborates with a number of UN
Agencies, INGOs and the line ministries and district authorities to supporting vulnerable beneficiary communities in various activities and
services in alleviating their suffering and and to reduce level of vulnerabilities.

In terms of secury updates, our organization directly cooperates with the target populations, hosting communities and IDPs and other
vulnerable people and engage them in all circles of the projects an interventions so as to enhance trust and ownership where since key local
stakeholders update information on security and other risks on regular basis. In turn, CCBRS share such information with its partners to
reach concrete decision and soundly plan possible and needed assistance.

Access

CCBRS is well known to support hard to reach and vulnerable people in Somaliland where its projects and services are implemented at
national coverage. To do this, the organization which has a long presence in the target beneficiary communities gained strong confidence
and trust and has positive collaboration with the concerned local authorities and community leadership structures for jointly resolving any
challenges including security challenges and constraints to achieve easy access of the assistance and response to the needed people.
Moreover, due to the existing tranquility and peace throughout Somaliland territory, CCBRS can at prescient access all intervention sites.

Page No : 11 of 21

NA

Section Total 0.00

3. International Staff

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

4. Local Staff

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

5. Training of Counterparts

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

6. Contracts (with implementing partners)

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

7. Other Direct Costs

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

8. Indirect Costs

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

11. A:1 Staff and Other Personnel Costs: International Staff

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

12. A:1 Staff and Other Personnel Costs: Local Staff

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

13. B:2 Supplies, Commodities, Materials

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

Page No : 12 of 21

14. C:3 Equipment

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

15. D:4 Contractual Services

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

16. E:5 Travel

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

17. F:6 Transfers and Grants to Counterparts

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

18. G:7 General Operating and Other Direct Costs

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

19. H.8 Indirect Programme Support Costs

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

20. Staff and Other Personnel Costs

1.1 Project Manager D 1 1,500
.00

12 30.00 5,400.00

The project manager's duty station is at CCBRS Headquarter in Haregeisa. The project manager will support and control quality
project implementation, conduct monitoring and supervision to provide needed technical assistance to strengthen project
responses.

1.2 Protection Field Officer D 1 800.0
0

12 100.00 9,600.00

The Project Field Officer is based in Burao, he will directly manage the technical aspects of the project in ensuring and
maintaining overall project value at field levels.

1.3 Community Case Workers D 7 350.0
0

12 100.00 29,400.00

The Community Caseworkers will conduct community mobilizations, participatory sensitization and awareness raising activities
for child protection and GBV prevention and response. They will monitor, identify, report and refer affected protection survivors to
access quality assistance and care.

1.4 Logistics and Procurement Officer D 1 800.0
0

12 20.00 1,920.00

The Logistical Officer will be positioned in Burao. He/she will be responsible for the procurement and safe storage of required
supplies following the organization procurement procedures.He will ensure smooth running of the projects logistics requirements
to facilitate timely intervention.He will allocate 20% of his time on this project, thus SHF will contribute 50% of the total monthly
salary of $800.

1.5 Finance officer D 1 800.0
0

12 100.00 9,600.00

Page No : 13 of 21

The finance officer will be in charge of the project finances.He will ensure that expenditures related to the project are incured in
compliance with the project budget as well as donor and organization financial guidelines/policies.He will ensure appropriate and
correct book keeping.He will prepare monthly financial reports and share with the donor.He will be paid $800 per month,shf will
contribute 100% of the total cost.

Section Total 55,920.00

21. Supplies, Commodities, Materials

2.1 Emergency medical support to GBV/child survivors. D 184 80.00 1 100.00 14,720.00

184 GBV/Child protection survivors requiring medical care will be referred to hospitals/medical facilities for appropriate
care.CCBRS will take care of the medical bills incurred as result of care provided to the victims including consultation fees, tests,
procedures done and drugs.It is estimated that a rate $80 per client per incident is appropriate based on the prevailing market
situation.

2.2 Psychosocial care, counselling and support D 385 15.00 1 100.00 5,775.00

385 traumatized boys, girls, women and men survivors receive routine psychosocial counselling. Each survivor will receive $15
for transport and refreshment during counselling sessions.

2.3 Legal Aid cost D 29 250.0
0

1 100.00 7,250.00

29 rape survivors who are very vulnerable will have their access to legal facilitated by paying for legal fees required by lawyers
representing the victims.Representation fee of $250 per victim will be charged in the entire court process.

2.4 Cost of Establishing and equipping 3 child friendly spaces D 1 14,43
8.00

1 100.00 14,438.00

3 child friendly spaces (CFS) will established in IDP settlements of Buhoodle, Odweyne and Burao. Secure and appropriate
temporary centre will be established, staffed and equipped.The cost provided will cater for building materials and labour cost as
well as equipments including chairs, marts, toys and benches.The cost will also cater for running costs such as water, electricity
and meals for clients.see the attached BOQ.

2.5 Cost of care and re-unification of minors with their families D 1 7,200
.00

1 100.00 7,200.00

80 Unaccompanied and separated minors are identified in drought affected areas of Buhoodle, Odweyne and Burao,
documented, traced and reunified with their families or caregivers.$50 will be incurred as a result of caring and re-connecting the
minors with their families.Cost will include; transportation cost, medical support and meals.See attached BOQ.

2.6 Case workers training D 1 1,228
.00

1 100.00 1,228.00

seven case workers will undergo three days training to enhance their capacity to effectively mobilize and sensitize community of
GBV/protection issues, educate, counsel, identify and refer clients for care and support.

2.7 Service providers workshop D 1 2,738
.00

1 100.00 2,738.00

GBV survivors require the support of multiple stakeholders to get access to comprehensive care and support. CCBRS will
undertake comprehensive mapping of relevant service providers, identify resource/focal persons within this providers and through
three days workshop improve their awareness and knowledge on GBV and child rights and sort their support in championing the
rights of victims. It is envisaged that upon sensitizing and educating these group on their role in identifying and collaboratively
providing support to victims of Gender based violence and protection service will be enable them be more responsive to the
needs of victims and facilitate their access to services and above all uphold the dignity and maintain confidentiality in the process
of providing care to the victims. Those to be targeted for this engagement will include; health care providers, local authority
representatives, representative from the legal system(judges and lawyers),representatives from police and security agency and
human right groups.In total 20 person will attend the planned workshop.

2.8 One day inception workshop D 1 3,521
.00

1 100.00 3,521.00

One-day inception workshop will be facilitated by CCBRS. The workshop will bring together at least 100 participants from the
three target districts. The attendees will be drawn from the various sections of the community including the local authority, civil
society, women groups, and traditional and religious leaders. The workshop aim at introducing the project to the stakeholders,
asking for their collaboration and support.see attached detailed assumption.

2.9 Facilitate quarterly women to women education forums D 1 6,571
.00

1 100.00 6,571.00

Women to women awareness raising activities will be conducted on quarterly basis to activate women participating in child
protection and GBV prevention and response. Lead women will be selected from the target camps and with the support of the
case workers will hold and facilitate quarterly discussion forums where at least 17 women drawn from various camps will
participate in each of the one day discussions forums, one forum per district per quarter per 3 districts. By the end of the
project,204 women would have taken part in these forums. The cost indicated will cater for transport cost, DSA of participants,
refreshment and stationaries.
Edit Activity Delete Activity

2.10 Develop & print appropriate IEC materials on GBV and child
protection

D 1 8,150
.00

1 100.00 8,150.00

Assorted IEC materials including leaflets with information on services available and messages on GBV prevention and access to
services, counselling cards will be procured and made available to target groups.

2.11 Clinical Management of Rape(CMR) Training D 1 3,768
.00

1 100.00 3,768.00

Page No : 14 of 21

Conduct five days classroom training on clinical management of Rape 15 health workers(nurses and doctors) from major facilities
in the target districts to enhance their capacity to provide quality and appropriate post rape medical care to victims of rape.see
the attached detailed assumption for more information.

2.12 Quarterly Community dialogue on GBV and Child protection D 1 8,818
.00

1 100.00 8,818.00

Organize and conduct quarterly community educational dialogues sessions in all the target districts.2 dialogues per 3 districts per
quarter with 20 persons participating in each of the sessions. In total 24 community dialogue sessions will be conducted and 480
persons will take part in the dialogues.The dialogues will create discussions around key GBV and child protection issues in
specific districts and come up with community action plans to address the identified issues.Community leaders and other
stakeholders will take part in these dialogues.

2.13 Carry out for quarterly review and planning meetings D 1 2,312
.00

1 100.00 2,312.00

4 quarterly review and planning meeting will be carried out to assess and review project achievements, challenges and lessons
learning and will be planned the way forward. The review will participate in project staff and other stakeholders such as line
ministries and IDP leadership. Budget details please refer to attached BOQ

2.14 Dignity/hygiene kits D 150 27.00 1 100.00 4,050.00

150 dignity kits will be procured and supplied to 150 vulnerable women for the purpose of enabling them live in a dignified life
devoid of shame and ridicule.Each kit will cost $27.

2.15 Solar lamps D 150 29.00 1 100.00 4,350.00

CCBRS will locally purchase 150 quality solar lamps that will be provided to pre-selected 150 vulnerable IDP households for the
purpose of improving their security and protection. The cost of each lamp is 29 USD.

2.16 NFIs Procurement D 1 150,6
50.00

1 100.00 150,650.00

The NFIs kits will be procured from and distributed to most vulnerable 2300 HHs(13800 persons).The kits will contain; 4600 jerry
cans, 6900 blankets, 2300 kitchen sets, 4600 sleeping mats, 6900 landlady soaps and 2300 plastic tarpaulin of 4x5m. The total
cost is $150,650. The price of each budget item is as per the attached BOQ.

2.17 NFIs freight charges-from Nairobi to Berbera D 2300 5.00 1 100.00 11,500.00

Cost include freight charges for 2300 NFI kits at $5 dollars per kit.

2.18 NFIs Local transportation and distribution to beneficiaries D 1 10,95
0.00

1 100.00 10,950.00

This cost is for transporting and distribution of NFIs from Berbera to target project beneficiaries in Burao, Odweyne and
Buhoodle. The cost will include hiring for trucks (each truck 22 Tons), security personnel and casual labour to help for distribution.

Section Total 267,989.00

22. Equipment

3.1 Megaphones D 4 140.0
0

1 100.00 560.00

The Megaphones will be used for community/social mobilization activities, advocacy and awareness raising activities.

Section Total 560.00

23. Contractual Services

NA NA NA 0 0.00 0 0 0.00

NA

Section Total 0.00

24. Travel

5.1 Vehicle rental D 2 1,800
.00

12 100.00 43,200.00

The rental cost of one vehicle is 1,800 USD which included fuel, maintenance and driver cost. The vehicles will be used by the
office to support project day to day activities, monitoring, supervision ans field implementation of protection and emergency NFIs
components in all targeted areas.

5.2 Project Monitoring costs D 1 3,050
.00

1 100.00 3,050.00

Cost indicated relates to monitoring to the field to assess the project status and provided technical support to the field staff.the
project manager and the monitoring and evaluation manager will take part in the visits.they will conduct quarterly visits(after every
three months),three days per visit.cost will cater for DSA, and transport.

Section Total 46,250.00

25. Transfers and Grants to Counterparts

NA NA NA 0 0.00 0 0 0.00

Page No : 15 of 21

NA

Section Total 0.00

26. General Operating and Other Direct Costs

7.1 Stationery D 2 667.0
0

1 15.00 200.10

stationary cost for two CCBRS offices located in Hargeysa and Burao at $667 per office,SHF will contribute 15% of the total cost.

7.2 Utility D 1 13,68
0.00

1 10.00 1,368.00

cost indicated include; office water and electricity for CCBRS two offices in Hargeysa and Burao

7.3 Communication D 1 8,640
.00

1 20.00 1,728.00

Cost indicated include telephone airtime cost for key project staff(project manager and officer) and internet cost for the two
offices.Communication will enable passing of information between implementing agency and other stakeholders including
beneficiaries.

7.4 Office rent D 1 2,500
.00

12 10.00 3,000.00

Combined rent for two CCBRS offices in Burao and hargeysa is at $2500,SHF will contribute 10% of the total cost.

Section Total 6,296.10

SubTotal 3,233.00 377,015.10

Direct 377,015.10

Support

PSC Cost

PSC Cost Percent 6.00

PSC Amount 22,620.91

Total Cost 399,636.01

Project Locations

Location Estimated
percentage
of budget
for each
location

Estimated number of beneficiaries
for each location

Activity Name

Men Women Boys Girls Total

Togdheer -> Burco -> Aadan
Saleebaan

36 1,350 2,200 3,020 2,990 9,560 Activity 1.1.1 : CCBRS will procure and provide
full NFIs to 2,300 vulnerable IDP households
(13,800 individuals) in Buhoodle, Odewyne and
Buroa through direct distributions. The priority is
given the newly drought displaced IDPs. Each
NFI kit contains: 1 plastic sheet, 3 blankets, 2
sleeping mats, 1 kitchen set, 3 bar of Soap, 2
non-collapsible Cheri cans (20 liters). Selected
beneficiaries for emergency NFIs kits will include
female and child headed households, pregnant
and lactating women and women with GBV
survivors, persons with disabilities, elderly and
very poor people.
Activity 1.1.1 : Identify, assess, document and
refer 184 GBV survivors to appropriate service
providers to access appropriate and timely
medical and legal support. Referral points will
include;Primary health care providers, law
enforcement agencies and legal institutions.
Activity 1.1.2 : Identify, assess and provide
psychosocial care and support to 385 child
protection and GBV survivors through individual
and group settings.Community level case
workers will provide community level education,
sensation on GBV and child protection issues
and help with identification and referral to health
facilities for psychosocial support and medical
care.Health workers and counsellors based at
chid friendly spaces and health facilities will be
trained and will be able to provide the necessary

Page No : 16 of 21

support.
Activity 1.1.2 : After 2 weeks of the distribution,
CCBRS will conduct a three different post
distribution monitoring (PDM) to monitor the
households and individuals that have received
the NFIs, solar lamp and dignity/hygiene kits to
make sure accountability, pertinence of materials
and effectiveness of distribution and use of the
distributed kits by the IDP households.
Activity 1.1.3 : Identify, document and refer 29
child protection and GBV survivors to legal aid
support to access formal justice systems
(courts). The project will cater for representation
in court cost throughout the court process.
Activity 1.1.4 : Identify 80(100% of estimated
cases) Unaccompanied and Separated boys and
girls and reunify with their families/caregivers and
provide alternative care and support
Activity 1.1.5 : Establish 3 child friendly spaces
(CFS) in Buhoodle, Odweyne and Burao new
IDP settlements and provide safe and
protective/friendly environment for 1,200
vulnerable IDP children consisting of ,550 girls
and 650 boys.The CFS will provide safe heaven
for children where they can receive care, food,
guidance and counseling, recreational activities,
referral and linkage to legal and medical
services.The choice of target areas for safe
spaces is based on the fact that they report the
highest incidences of child protection/rights
violations such sexual violence, child marriage,
child labour, child trafficking etc.
Activity 1.1.6 : Provide 150 quality solar lamps to
most vulnerable IDP households in Buhoodle,
Odweyne and Buroa districts as emergency
response particularly women and girls at risk to
GBV and other forms of violence and
abuses.Provision of lights specially at night is
expected to reduce incidences of rape and other
gender based violences.
Activity 1.1.7 : Procure and provide 150 dignity
kits to IDP women and girls in Buhoodle,
Odweyne and Burao to promote their protection,
psychosocial and health-well-being. The dignity
kit consist of 4 sanitary clothes, 6 laundry soap, 2
 lady underwear, 2 Jeri cans and 100 pieces of
Aqua taps,
Activity 2.1.1 : GBV survivors require the support
of multiple stakeholders to get access to
comprehensive care and support. CCBRS will
undertake comprehensive mapping of relevant
service providers, identify resource/focal persons
within this providers and through three days
workshop improve their awareness and
knowledge on GBV and child rights and sort their
support in championing the rights of victims. It is
envisaged that upon sensitizing and educating
these group on their role in identifying and
collaboratively providing support to victims of
Gender based violence and protection service
will be enable them be more responsive to the
needs of victims and facilitate their access to
services and above all uphold the dignity and
maintain confidentiality in the process of
providing care to the victims. Those to be
targeted for this engagement will include; health
care providers, local authority representatives,
representative from the legal system(judges and
lawyers),representatives from police and security
agency and human right groups.In total 20
person will attend the planned workshop.
Activity 2.1.2 : Carry out quarterly review and
planning meetings.The meetings will be attended
by key project staff and other stakeholders for
the sake of assessing project progress,
bottlenecks, seek and record opinions for the
purpose integrating into future project
implementation.

Togdheer -> Burco -> Burco

Togdheer -> Buuhoodle ->
Buuhoodle

35 1,230 2,057 2,978 2,840 9,105 Activity 1.1.1 : CCBRS will procure and provide
full NFIs to 2,300 vulnerable IDP households

Page No : 17 of 21

(13,800 individuals) in Buhoodle, Odewyne and
Buroa through direct distributions. The priority is
given the newly drought displaced IDPs. Each
NFI kit contains: 1 plastic sheet, 3 blankets, 2
sleeping mats, 1 kitchen set, 3 bar of Soap, 2
non-collapsible Cheri cans (20 liters). Selected
beneficiaries for emergency NFIs kits will include
female and child headed households, pregnant
and lactating women and women with GBV
survivors, persons with disabilities, elderly and
very poor people.
Activity 1.1.1 : Identify, assess, document and
refer 184 GBV survivors to appropriate service
providers to access appropriate and timely
medical and legal support. Referral points will
include;Primary health care providers, law
enforcement agencies and legal institutions.
Activity 1.1.2 : Identify, assess and provide
psychosocial care and support to 385 child
protection and GBV survivors through individual
and group settings.Community level case
workers will provide community level education,
sensation on GBV and child protection issues
and help with identification and referral to health
facilities for psychosocial support and medical
care.Health workers and counsellors based at
chid friendly spaces and health facilities will be
trained and will be able to provide the necessary
support.
Activity 1.1.2 : After 2 weeks of the distribution,
CCBRS will conduct a three different post
distribution monitoring (PDM) to monitor the
households and individuals that have received
the NFIs, solar lamp and dignity/hygiene kits to
make sure accountability, pertinence of materials
and effectiveness of distribution and use of the
distributed kits by the IDP households.
Activity 1.1.3 : Identify, document and refer 29
child protection and GBV survivors to legal aid
support to access formal justice systems
(courts). The project will cater for representation
in court cost throughout the court process.
Activity 1.1.4 : Identify 80(100% of estimated
cases) Unaccompanied and Separated boys and
girls and reunify with their families/caregivers and
provide alternative care and support
Activity 1.1.5 : Establish 3 child friendly spaces
(CFS) in Buhoodle, Odweyne and Burao new
IDP settlements and provide safe and
protective/friendly environment for 1,200
vulnerable IDP children consisting of ,550 girls
and 650 boys.The CFS will provide safe heaven
for children where they can receive care, food,
guidance and counseling, recreational activities,
referral and linkage to legal and medical
services.The choice of target areas for safe
spaces is based on the fact that they report the
highest incidences of child protection/rights
violations such sexual violence, child marriage,
child labour, child trafficking etc.
Activity 1.1.6 : Provide 150 quality solar lamps to
most vulnerable IDP households in Buhoodle,
Odweyne and Buroa districts as emergency
response particularly women and girls at risk to
GBV and other forms of violence and
abuses.Provision of lights specially at night is
expected to reduce incidences of rape and other
gender based violences.
Activity 1.1.7 : Procure and provide 150 dignity
kits to IDP women and girls in Buhoodle,
Odweyne and Burao to promote their protection,
psychosocial and health-well-being. The dignity
kit consist of 4 sanitary clothes, 6 laundry soap, 2
 lady underwear, 2 Jeri cans and 100 pieces of
Aqua taps,
Activity 2.1.1 : GBV survivors require the support
of multiple stakeholders to get access to
comprehensive care and support. CCBRS will
undertake comprehensive mapping of relevant
service providers, identify resource/focal persons
within this providers and through three days
workshop improve their awareness and
knowledge on GBV and child rights and sort their

Page No : 18 of 21

support in championing the rights of victims. It is
envisaged that upon sensitizing and educating
these group on their role in identifying and
collaboratively providing support to victims of
Gender based violence and protection service
will be enable them be more responsive to the
needs of victims and facilitate their access to
services and above all uphold the dignity and
maintain confidentiality in the process of
providing care to the victims. Those to be
targeted for this engagement will include; health
care providers, local authority representatives,
representative from the legal system(judges and
lawyers),representatives from police and security
agency and human right groups.In total 20
person will attend the planned workshop.
Activity 2.1.2 : Carry out quarterly review and
planning meetings.The meetings will be attended
by key project staff and other stakeholders for
the sake of assessing project progress,
bottlenecks, seek and record opinions for the
purpose integrating into future project
implementation.

Togdheer -> Owdweyne ->
Odweyne

29 1,191 1,445 2,480 2,540 7,656 Activity 1.1.1 : CCBRS will procure and provide
full NFIs to 2,300 vulnerable IDP households
(13,800 individuals) in Buhoodle, Odewyne and
Buroa through direct distributions. The priority is
given the newly drought displaced IDPs. Each
NFI kit contains: 1 plastic sheet, 3 blankets, 2
sleeping mats, 1 kitchen set, 3 bar of Soap, 2
non-collapsible Cheri cans (20 liters). Selected
beneficiaries for emergency NFIs kits will include
female and child headed households, pregnant
and lactating women and women with GBV
survivors, persons with disabilities, elderly and
very poor people.
Activity 1.1.1 : Identify, assess, document and
refer 184 GBV survivors to appropriate service
providers to access appropriate and timely
medical and legal support. Referral points will
include;Primary health care providers, law
enforcement agencies and legal institutions.
Activity 1.1.2 : Identify, assess and provide
psychosocial care and support to 385 child
protection and GBV survivors through individual
and group settings.Community level case
workers will provide community level education,
sensation on GBV and child protection issues
and help with identification and referral to health
facilities for psychosocial support and medical
care.Health workers and counsellors based at
chid friendly spaces and health facilities will be
trained and will be able to provide the necessary
support.
Activity 1.1.2 : After 2 weeks of the distribution,
CCBRS will conduct a three different post
distribution monitoring (PDM) to monitor the
households and individuals that have received
the NFIs, solar lamp and dignity/hygiene kits to
make sure accountability, pertinence of materials
and effectiveness of distribution and use of the
distributed kits by the IDP households.
Activity 1.1.3 : Identify, document and refer 29
child protection and GBV survivors to legal aid
support to access formal justice systems
(courts). The project will cater for representation
in court cost throughout the court process.
Activity 1.1.4 : Identify 80(100% of estimated
cases) Unaccompanied and Separated boys and
girls and reunify with their families/caregivers and
provide alternative care and support
Activity 1.1.5 : Establish 3 child friendly spaces
(CFS) in Buhoodle, Odweyne and Burao new
IDP settlements and provide safe and
protective/friendly environment for 1,200
vulnerable IDP children consisting of ,550 girls
and 650 boys.The CFS will provide safe heaven
for children where they can receive care, food,
guidance and counseling, recreational activities,
referral and linkage to legal and medical
services.The choice of target areas for safe

Page No : 19 of 21

spaces is based on the fact that they report the
highest incidences of child protection/rights
violations such sexual violence, child marriage,
child labour, child trafficking etc.
Activity 1.1.6 : Provide 150 quality solar lamps to
most vulnerable IDP households in Buhoodle,
Odweyne and Buroa districts as emergency
response particularly women and girls at risk to
GBV and other forms of violence and
abuses.Provision of lights specially at night is
expected to reduce incidences of rape and other
gender based violences.
Activity 1.1.7 : Procure and provide 150 dignity
kits to IDP women and girls in Buhoodle,
Odweyne and Burao to promote their protection,
psychosocial and health-well-being. The dignity
kit consist of 4 sanitary clothes, 6 laundry soap, 2
 lady underwear, 2 Jeri cans and 100 pieces of
Aqua taps,
Activity 2.1.1 : GBV survivors require the support
of multiple stakeholders to get access to
comprehensive care and support. CCBRS will
undertake comprehensive mapping of relevant
service providers, identify resource/focal persons
within this providers and through three days
workshop improve their awareness and
knowledge on GBV and child rights and sort their
support in championing the rights of victims. It is
envisaged that upon sensitizing and educating
these group on their role in identifying and
collaboratively providing support to victims of
Gender based violence and protection service
will be enable them be more responsive to the
needs of victims and facilitate their access to
services and above all uphold the dignity and
maintain confidentiality in the process of
providing care to the victims. Those to be
targeted for this engagement will include; health
care providers, local authority representatives,
representative from the legal system(judges and
lawyers),representatives from police and security
agency and human right groups.In total 20
person will attend the planned workshop.
Activity 2.1.2 : Carry out quarterly review and
planning meetings.The meetings will be attended
by key project staff and other stakeholders for
the sake of assessing project progress,
bottlenecks, seek and record opinions for the
purpose integrating into future project
implementation.

Documents

Category Name Document Description

Project Supporting Documents Project-BOQs Finals.docx

Project Supporting Documents BOQ-1.xlsx

Project Supporting Documents BOQ-2.xlsx

Project Supporting Documents BOQ-3.xlsx

Project Supporting Documents BOQ-4.xlsx

Project Supporting Documents BOQ-5.xlsx

Project Supporting Documents BOQ-6.xlsx

Project Supporting Documents BOQ-7.xlsx

Project Supporting Documents BOQ-7.xlsx

Project Supporting Documents BOQ-9.xlsx

Project Supporting Documents BOQ-10.xlsx

Project Supporting Documents BOQ-11.xlsx

Project Supporting Documents BOQ-11.xlsx

Page No : 20 of 21

Project Supporting Documents BOQ-12.xlsx

Project Supporting Documents BOQ-8.xlsx

Project Supporting Documents BOQ for NFI supply kits.xlsx

Project Supporting Documents BOQ for Training GBV-protection service-providers.xlsx

Project Supporting Documents BOQ for Transporting handling & storage.xlsx

Project Supporting Documents CCBRS-Lifesaving prevention and response to protection and shelter
provision-1.docx

Project Supporting Documents NFIs Price From Kenya.jpg

Project Supporting Documents NFIs Price From Jordan.jpg

Budget Documents Copy of ccbrs BOQ revised by 21 October.xls

Budget Documents Copy of ccbrs BOQ revised by 23 October.xls

Budget Documents Annex02b_Budget preparation guidance note.pdf

Budget Documents Annex02a_Budget guidance.pdf

Budget Documents CCBRS boq comments Umi.xls

Budget Documents ccbrs BOQ.xlsx

Budget Documents ccbrs BOQ umi comments.xls

Budget Documents ccbrs BOQ umi comments (2).xls

Budget Documents Copy of ccbrs BOQ ocha comments v2.xls

Revision related Documents Copy of ccbrs BOQ revised by 21 October.xls

Revision related Documents CCBRS-SHF Proposal Doc.docx

Revision related Documents CCBRS-SHF Proposal Doc Final Revised on 20 Septemeber
2017.docx

Revision related Documents CCBRS-Lifesaving prevention and response to protection and NFIs
Distribution Final.docx

Revision related Documents CCBRS-SHF Proposal Doc.docx

Revision related Documents CCBRS-SHF Proposal Doc.docx

Grant Agreement HC signed GA for CCBRS 6758.pdf

Grant Agreement HC signed GA for CCBRS 6758.pdf

Grant Agreement UNOCHA and CCBRS Signed Grant Agreement.pdf

Grant Agreement HC and IP signed GA for CCBRS 6758.pdf

Page No : 21 of 21

