

WFP Guinea-Bissau Country Brief

April 2018

In Numbers

300.6 mt of food assistance distributed

US\$4.2 m six months (May-October 2018) net funding requirements, representing 23% of total

173,593 people assisted in APRIL 2018

Operational Context

Due to persistent political instability, no elected President has successfully served a full five-year term since independence from Portugal in 1973. Forty years of political instability have deeply constrained socio-economic and human development. More than two-thirds of the population live below the poverty line. Due to the gender bias in access to resources, poverty impacts women more than men. Half the population age 15 and above are illiterate.

WFP focuses on capacity development of Government institutions and builds synergies with national partners to optimize interventions. Interventions are mutually supportive of a school-centred approach and nutrition. The WFP gender policy aligned with the regional gender strategy and CO gender analysis study conducted in early 2016 guides Transitional Interim Country Strategic Plan (T-ICSP) implementation. WFP has been present in Guinea-Bissau since 1974.

Population: 1.8 million	2016 Human Development Index: 178 out of 188
Income Level: Low income	Chronic malnutrition: 27.6% of children 6-59 months

Operational Updates

- On 10 April, the Governments of Guinea-Bissau and Brazil joined with WFP (represented by both the WFP Centre for Excellence against Hunger and Guinea-Bissau Country Office) to sign a tripartite cooperation agreement for technical assistance in support of home-grown school meals in Guinea-Bissau. Brazil brings financial contributions of USD 200,000 and USD 14,400 of in-kind technical support to strengthen technical and institutional capacities of actors involved in implementation of the National School Meals Programme (NSMP). WFP will contribute USD 60,000. The Ministry of Education, Brazilian Mission and WFP agreed on the final version of the school meals law for the Minister of Education’s proposal to the Council of Ministers.
- The Zero Hunger Strategic Review (ZHSR) technical team, supported by WFP, has organized a series of ten public consultations for Guinea-Bissau’s ZHSR. Stakeholders from public institutions, youth and women’s groups, civil society, private sector, media and Permanent Specialized Commissions of the National Assembly participated in the capital city of Bissau, and others in Canchungo, Bafata and Buba, to hear issues related to food security and nutrition, identify root causes, recommend solutions, and commit to actions.
- WFP and the Ministry of Education received 117 design entries from 80 participating schools located in the 8 regions of the country. Staff members from WFP and the Ministry of Education as well as local artists were invited to select five designs to send to WFP headquarters for entry into the international contest.

Main Photo Credit: WFP / Kiyomi Kawaguchi
Caption: Public audience for Guinea-Bissau’s Zero Hunger Strategic Review at the UN peacebuilding premises in Bafata

Contact info: Bob Barad (bob.barad@wfp.org)
Country Director: Kiyomi Kawaguchi
Further information: www.wfp.org/countries/guinea-bissau

WFP Country Strategy

Total Requirement (in USD)	Confirmed Contributions (in USD)	Six Month Net Funding Requirements (in USD)
----------------------------	----------------------------------	---

Transitional Interim Country Strategic Plan (2018-2019)

21.3 m	10 m	4.2 m
--------	------	-------

Strategic Result 1: Everyone has access to food

Strategic Outcome 1: School age children in Guinea-Bissau have adequate access to safe and nutritious food all year-round.

Focus area: Root Causes

16 m	7.2 m (45%)	3.7 m (20%)
------	-------------	-------------

Strategic Result 2: No one suffers from malnutrition

Strategic Outcome 2: Children and malnourished ART clients in Guinea-Bissau have malnutrition indicators in line with national goals by 2025.

Focus area: Resilience Building

2 m	0.2 m (7%)	0.1 m (33%)
-----	------------	-------------

Strategic Result 3: Smallholder productivity and incomes

Strategic Outcome 3: Smallholder farmers (particularly women) have enhanced livelihoods to better support food security and nutrition needs throughout the year.

Focus area: Root Causes

2.1 m	2.6 m (124%)	0.4 m (33%)
-------	--------------	-------------

Strategic Result 5: Countries strengthened capacities

Strategic Outcome 4: National institutions have enhanced capacity to efficiently plan and implement programmes in the areas of food security and nutrition and disaster mitigation by 2025.

Focus area: Root Causes

0.2 m	0 m (0%)	0.1 m (50%)
-------	----------	-------------

WFP Country Activities

- SO 1** Provide school meals to primary school children, including take-home-rations for girls from 4th to 6th grade
- Provide training to school management committees, teachers, and inspectors on the management of school meals and complementary activities
- Provide technical and analytical assistance to the Government in policy formulation, legal framework and management of a national school meals programme

- SO 2** Provision of complementary food to children aged 6-23 months
- Treatment of MAM among children aged 6-59 months
- Provision of nutrition support to ART clients and their households

- SO 3** Provide support to smallholders to develop efficient local food production planning, warehousing, transformation and marketing through asset rehabilitation and training of farmers' associations (including literacy classes for women farmers) in targeted areas

- SO 4** Provide technical and analytical assistance to the Ministry of Agriculture and Institute of National Statistics to institutionalize the Food Security and Nutrition Monitoring System (FSNMS) for regular food and nutrition security monitoring and disaster mitigation with appropriate budget

Monitoring

- WFP conducted 11 joint field missions with the Ministry of Education and NGO partners for monitoring of school meals activities. The missions visited 20 sectors in seven regions (Biombo, Bafata, Bigene, Ingore, Mansoa, Mansaba, Farim, Contuboel, Sare Bacar, Fajonquito, Bambadinca, Canchungo, Cacheu, São Domingos, Tite, Fulacunda, Madina Boé, Beli, Catió and Empada).

Challenges

- Lack of resources resulted in discontinuation of stunting prevention and nutrition support for people living with HIV/AIDS and their families.
- Political instability remains a major challenge for achieving zero hunger and WFP operations. While the new Government settles into its role, WFP has worked with technical-level government colleagues and NGO cooperating partners.
- The new Government is reportedly preparing to submit the Government Programme and Budget for its short mandate. Until these are agreed, challenges for the advancement of capacity strengthening of WFP partner ministries will continue.
- Deficient port, road and telecommunications infrastructure creates delays for implementing planned food distributions.

Donors

Guinea-Bissau, European Commission, UN Peacebuilding Fund, Japan, USA

GENDER MARKER 2A