Project Number: 200952 | Project Category: Single Country IR-EMOP

Project Approval Date: March 04, 2016 | Planned Start Date: March 01, 2016

Actual Start Date: March 01, 2016 | Project End Date: May 30, 2016

Financial Closure Date: December 31, 2016

Contact Info

David KaatrudDavid.Kaatrud@wfp.org

Country Director

N/A

Further Information
http://www.wfp.org/countries
SPR Reading Guidance

Table Of Contents

Country Context and WFP Objectives

Country Context

Response of the Government and Strategic Coordination

Summary of WFP Operational Objectives

Country Resources and Results

Resources for Results

Achievements at Country Level

Supply Chain

Implementation of Evaluation Recommendations and Lessons Learned

Stories from the Field

Project Objectives and Results

Project Objectives

Project Activities

Operational Partnerships

Results/Outcomes

Figures and Indicators

Data Notes

Overview of Project Beneficiary Information

Participants and Beneficiaries by Activity and Modality

Participants and Beneficiaries by Activity (excluding nutrition)

Fiji, Republic of the Fiji Islands (FJ)

Single Country IR-EMOP - 200952

Country Context and WFP Objectives

Country Context

Spread over a land area of 18,300 km² and sea zone of 1.3 million km², Fiji is an archipelago in the South Pacific Ocean comprising 332 islands (of which 110 are inhabited) with a population of 870,000 residing primarily on the two largest islands of Viti Levu and Vanua Levu. Situated in the tropical cyclone belt and the Pacific Ring of Fire characterised by active volcanoes and frequent seismic activity, Fiji is highly susceptible to external shocks and natural disasters. The 2016 World Risk Report ranks Fiji as the sixteenth country in the world to face the greatest level of disaster risk due to geophysical and climate-related hazards [1]. In recent decades, Fiji has experienced multiple devastating cyclones and floods (and more recently the effects of El Niño climate pattern) which have negatively impacted the country's economy and labour market. According to the World Bank, Fiji is expected to incur an average loss of USD 79.7 million per year as a result of earthquakes and tropical cyclones [2]. Global economic shocks, climate change and the expected intensification of natural disasters are projected to significantly undermine the Government's efforts in poverty reduction and accentuate the instability of food supplies. Projected yield reductions in staple crops, such as taro and cassava, are likely to increase the vulnerability of low-income households dependent on subsistence agriculture for their food security and livelihoods.

Fiji has one of the most developed economies in the Pacific region, with an estimated annual Gross Domestic Product (GDP) of USD 4.53 billion and Gross National Income (GNI) of USD 4,870 per capita. However, the country still features a large subsistence agriculture sector, and is significantly dependent on tourism, remittances from Fijians working abroad, and a large, albeit declining, sugarcane industry. Although agriculture now accounts for only 11.7 percent of the nation's GDP, the sector employs 70 percent of the country's workforce. Despite significant progress in recent decades, 35 percent of the population lives below the poverty line, with the highest levels of

Fiji, Republic of the Fiji Islands (FJ) 3 Single Country IR-EMOP - 200952

poverty found in the Northern Division (up to 45 percent), as well as among households living in rural areas, large households with children and the elderly, and those working in the agricultural sector. The Government has introduced a variety of social protection programmes to combat poverty, targeting an estimated 70 percent of beneficiaries from the bottom 30-35 percent of the population. The Department of Social Welfare, under the Ministry of Women, Children and Poverty Alleviation, administers Fiji's social protection programmes. The Poverty Benefit Scheme, Care and Protection Allowance and Social Pension Scheme are the primary government programmes to support poor and vulnerable people through the provision of cash benefits (transferred through electronic cards and/or bank accounts) and paper vouchers for food.

As of 2014, Fiji ranked 90 out of 188 countries in the Human Development Index (HDI), putting the country in the high human development category. In the same year, Fiji ranked 87 out of 155 countries in the Gender Inequality Index, with women's participation in the labour market at 41.6 percent, more than 34 percentage points lower than their male counterparts at 75.8 percent [3]. The country's susceptibility to environmental crisis, its geographical configuration and remoteness, and the high costs and complexity of providing public services, have weighed heavily on Fiji's long-term development efforts. Although the expected targets for the Millennium Development Goals related to alleviating poverty, advancing gender equality and combating diseases such as HIV/AIDS were not met in 2015, the Fijian Government is continuing its efforts in these areas towards achieving the Sustainable Development Goals (SDGs).

On 20 February 2016, Tropical Cyclone (TC) Winston tore through the islands of Fiji, killing 44 people and affecting an estimated 540,000 people, or 62 percent of the country's population. The cyclone caused widespread damage across the country, particularly in Lau and Lomaiviti groups in the Eastern Division; Rakiraki and Tavua in the Western Division; and Taveuni and Cakaudrove in the Northern Division. A total of 30,369 houses, 495 schools, and 88 health clinics and medical facilities were damaged or destroyed; essential services were severely disrupted; and food crops and other vegetation were crushed, compromising the livelihoods of 60 percent of the population. Powerful storm surges washed away low-lying coastal areas, while subsequent flooding and heavy rains, caused by a series of tropical depressions and a second cyclone (Tropical Cyclone Zena in April 2016), exacerbated needs and affected shelter and agricultural rehabilitation works carried out post-Winston. The Government estimates the total damages resulting from TC Winston at USD 1.3 billion, which is 31 percent of the country's GDP. The agricultural sector bore the brunt of the cyclone, suffering a 65 percent loss in production.

- [1] World Risk Report (Buendnis Entwicklung Hilft and UNU-EHS, 2016)
- [2] Fiji, Making Social Protection More Responsive to Natural Disasters and Climate Change (World Bank, 2015)
- [3] Fiji Labour Market Update April (International Labour Organization Office for Pacific Island Countries, 2016)

Response of the Government and Strategic Coordination

Before Tropical Cyclone (TC) Winston hit, the Government initiated disaster management, emergency preparedness and early warning mechanisms, including the activation of national and divisional Emergency Operations Centres and the establishment of evacuation centres in all divisions (Northern, Eastern, Central and Western). On 21 February 2016, the Government declared a country-wide state of natural disaster and a 30-day state of emergency, subsequently extended to two months, and called for international assistance. The emergency response was led by the Government through the National Disaster Management Office (NDMO) at the capital level, and management committees at the provincial and district levels. Relief efforts were coordinated through the National Cluster System, consisting of nine humanitarian sectors led by Government ministries with international agencies as co-leads. Emergency response efforts were supported by United Nations agencies, national and international non-governmental organisations (NGOs), foreign governments, civil society and faith-based organisations. The Government rapidly began assessments and deliveries of key relief supplies including emergency food rations to the most affected areas with the support of foreign military assets (Australia, France, India, Indonesia and New Zealand). It also disbursed additional funds through national social safety net programmes and introduced the Help for Homes initiative to provide affected households with resources to purchase materials to rebuild their homes.

Prior to the launch of the TC Winston emergency response operation, WFP had established a technical presence in Fiji in late 2015 as part of a four-year Asia-Pacific Emergency Preparedness and Response (EPR) strategy (2016-2019) to develop national and regional capacities to respond to large-scale humanitarian emergencies. Under this programme, WFP had initiated regular strategic consultations with the Fiji NDMO, the Fiji Procurement Office, the Ministry of Agriculture, the United Nations Food and Agriculture Organization (FAO), the Pacific Humanitarian Team (PHT), the Office for the Coordination of Humanitarian Affairs (OCHA) for the Pacific, the Red Cross, non-governmental organisations and private sector stakeholders, to identify gaps in national response capacities

and strengthen the Government of Fiji's emergency preparedness and response mechanisms to mitigate the effects of disasters on vulnerable populations. During the TC Winston operation, these partnerships were expanded and built on to support the government-led multi-sector response addressing the needs of cyclone-affected communities.

As lead and co-lead agency of the Logistics, Emergency Telecommunications, and Food Security Clusters, WFP worked with government counterparts to provide technical assistance, advisory services and facilitate humanitarian response coordination. WFP engaged with ministries, sub-regional entities and other stakeholders before and during the TC Winston response, in order to strengthen the programmatic skills and technical competencies of the Government's personnel and cooperating partners. WFP regularly contributed to inter-cluster meetings, providing strategic guidance to partners in all sectors.

Summary of WFP Operational Objectives

Initial estimates of the humanitarian impact of Tropical Cyclone Winston indicated significant devastation over 12 geographical areas, and 40,000 people requiring immediate assistance with food, shelter, water supply and sanitation, and health services. WFP support was initially provided by logistics and information and communications technology (ICT) teams already on the ground, engaged in capacity development activities as part of the WFP Asia-Pacific emergency preparedness and response (EPR) strategy designed to strengthen the capacity of national institutions to better coordinate, prepare and respond to emergencies. Following an official request for support from the Government, WFP launched two emergency operations to provide life-saving assistance to meet the food and nutrition needs of populations most severely affected by the cyclone.

Immediate Response Emergency Operation (IR-EMOP) 200952, approved budget USD 714,300, was launched from 1 March to 30 May 2016 to: 1) deploy a versatile response team to reinforce the coordination mechanisms of the Food Security and Livelihoods, Logistics and Emergency Telecommunications Clusters; 2) provide programmatic and technical advisory services and information management support; 3) undertake rapid market and telecommunications assessments; and 4) initiate a joint food assistance programme through cash-based transfers (CBT) with the Government to meet the food needs of an initial 7,000 critically affected people for two months.

Emergency Operation (EMOP) 200957, approved budget USD 3.3 million, which ran from 21 March to 31 October 2016, aimed to complement the Government's response efforts and provide emergency food assistance through CBT to 72,000 vulnerable people living in the areas worst affected by the cyclone. The EMOP also aimed to strengthen the capacity of the Government and humanitarian partners to sort, pack and store relief items, and enhance the Government's disaster management and communications capacities.

Fiji, Republic of the Fiji Islands (FJ) 5 Single Country IR-EMOP - 200952

Country Resources and Results

Resources for Results

WFP received sufficient funding to implement a robust response to Tropical Cyclone (TC) Winston. A USD 38.6 million United Nations Flash Appeal was launched on 4 March 2016 by the United Nations Resident Coordinator and the Prime Minister of Fiji to support the first three months of the TC Winston response. Based on the Flash Appeal, a proposal to the UN Central Emergency Response Fund (CERF) was approved to support WFP's multi-sector response. The CERF allocation included funding to support the delivery of emergency food assistance; the deployment of mobile storage units (MSUs), coordinated through the Logistics Cluster; and funding for activities under the emergency telecommunications (ETC) sector. Additional funding in support of the emergency response was also received from the Governments of the United States (US) and Australia, in addition to in-kind services from RedR secondees.

In total, USD 4 million was allocated for WFP's emergency operations; of this amount, 90 percent was allocated for the food assistance operation through cash-based transfers (CBT); 4 percent for ETC activities including the upgrade of the Fijian National Disaster Management Office's radio network and headquarters communications room; and 6 percent for the Logistics Cluster.

Achievements at Country Level

WFP's food assistance intervention through cash-based transfers (CBT) not only effectively complemented the government-led multi-sector response by supporting the food security of thousands of cyclone-affected people, but also demonstrated the viability of linking Fijian national social protection programmes with humanitarian assistance. Following the examination of key achievements, challenges and good practices, WFP is working with the Government to build on its existing social safety net systems to be able to swiftly scale-up emergency response programmes to rapidly provide critical assistance to affected people in the event of future disasters. Capacity development activities in the areas of shock-responsive social safety nets have been incorporated into WFP's ongoing Pacific emergency preparedness and response (EPR) activities. These activities are being developed and implemented under the Regional Pacific Food Security Cluster portfolio of activities, co-led by WFP and the United Nations Food and Agriculture Organization (FAO), in concert with national and regional authorities, food security partners, private sector stakeholders, the recently established Pacific Regional Cash and Voucher Working Group co-chaired by WFP and Oxfam, and other technical clusters.

Best practices and recommendations drawn from the activities coordinated through the Logistics and Emergency Telecommunications Clusters have been integrated into WFP's Pacific EPR programme and submitted to the Government ahead of the planned legislative revision of national disaster management policies. Under the EPR strategy, WFP is delivering a range of operational and technical services designed to improve national logistical and emergency telecommunications capacities and infrastructure to allow faster, better and more cost-effective responses to future emergencies. After a WFP assessment of the Government's emergency communications systems carried out in the period after Tropical Cyclone Winston, WFP worked with the National Disaster Management Office (NDMO) to upgrade its emergency capability and to provide onsite training to district and provincial office staff on the use of the upgraded high frequency (HF) radio system. This is expected to strengthen the NDMO and key counterparts' early warning and crisis management communication, and build the capacity of emergency responders to provide an effective and coordinated response in the event of future disasters.

Fiji, Republic of the Fiji Islands (FJ) 6 Single Country IR-EMOP - 200952

Annual Country Beneficiaries

Beneficiaries	Male	Female	Total	
Children (under 5 years)	3,776	3,634	7,410	
Children (5-18 years)	12,469	11,970	24,439	
Adults (18 years plus)	20,092	19,309	39,401	
Total number of beneficiaries in 2016	36,337	34,913	71,250	

Cash Based Transfer and Commodity Voucher Distribution (USD)

Project Type	Cash	Value Voucher	Commodity Voucher
Single Country EMOP	2,024,059	-	-
Single Country IR-EMOP	226,293	-	-
Total Distributed in 2016	2,250,352	-	-

Supply Chain

At the Government's request, WFP, as the global lead agency of the Logistics Cluster, addressed the initial challenges of the response by reinforcing national coordination mechanisms and supporting the integration of the humanitarian community's logistics capacity in the government-led response. Improvements made included: 1) the timely establishment of regular Logistics Cluster coordination meetings to facilitate information exchange and minimise duplication of logistics activities during the response; 2) the sharing of operational information on sea, road and air transportation, storage and fuel when required; and 3) the establishment of Request for Assistance forms and procedures for the use of military assets. These activities were designed to maximise the efficiency of the emergency operation and ensure an uninterrupted flow of life-saving relief items.

As local markets reopened after the cyclone, and in light of the availability of a strong commercial sector and military assets, there were no identified gaps requiring WFP to act as provider-of-last-resort and establish common logistics services on behalf of the humanitarian community. However, to meet the Government's demands for increased temporary storage capacity, WFP donated four mobile storage units (MSUs) deployed from emergency stocks at the United Nations Humanitarian Response Depot (UNHRD) in Subang, Malaysia and handed over their management to the National Disaster Management Office (NDMO). WFP also facilitated the training of specialised emergency units on setting up and maintaining the storage facilities, in order to strengthen the capacity of future emergency responders. Additional activities and services provided by WFP through the Logistics Cluster included the streamlining of information and guidelines on import procedures for humanitarian relief items; the establishment of a back-up system to track incoming cargo; and the sharing of national logistics capacity information and a service provider database, through the Fiji Logistics Capacity Assessment.

During this emergency response, the WFP Regional Bureau for Asia procurement unit took on an operational role, assuming responsibility for procuring goods and services.

Implementation of Evaluation Recommendations and Lessons Learned

During the implementation of the joint food assistance emergency operation, WFP and the Ministry of Women, Children and Poverty Alleviation observed that national social safety nets, despite being well established in Fiji, could be expanded to respond more comprehensively to assist populations affected by rapid-onset disasters. In some instances, access to affected populations, targeting and the provision of assistance were hampered by operational constraints because of; the remoteness of some of the affected islands; beneficiaries' reduced mobility after the cyclone; the damage sustained by the country's logistical infrastructure and communications networks; and the lack of an updated and centralised social protection recipients' database. These constraints were exacerbated by the reduced availability of staff support from the Ministry of Women, Children and Poverty Alleviation, as it was simultaneously running several post-Winston rehabilitation programmes, which stretched its capacity.

The World Bank and the Australian Department of Foreign Affairs and Trade assessed the impact of funds distributed by the Government to beneficiaries of social protection schemes, including the complementary support provided by WFP. This impact assessment yielded valuable recommendations to further strengthen the Government's social protection programmes to make them more shock responsive. Recommendations included the development of an institutionalised Social Protection Policy Framework with an embedded disaster responsive component; the consolidation and centralisation of the Poverty Benefit Scheme registry for future disasters; and strengthened options for disaster risk financing for Fiji.

Fiji, Republic of the Fiji Islands (FJ) 8 Single Country IR-EMOP - 200952

Drawing from this experience in Fiji, WFP is working in collaboration with the Government to develop capacity and preparedness measures to strengthen national social protection programmes to be more responsive to shocks, and potentially create a blueprint for the roll-out of similar systems in other Pacific Island Countries. Contingency agreements are being developed with relevant ministries and with providers of financial, logistical and emergency telecommunications services to enhance the Government's ability to incorporate cash-based assistance in its emergency response plans. Guidelines and standard operating procedures (SOPs) are being developed for multiple stakeholders to define areas and ways of intervention during emergencies, and boost the administration of food assistance through social safety nets at the district and divisional level.

In line with its work at the global level on shock-responsive social safety nets, WFP is collaborating with the Fijian Department of Social Welfare and the World Bank to conduct a series of participatory learning exercises, trainings and workshops to strengthen social protection emergency response capacities in light of the high probability of future shocks that disproportionately impact the country's poorest. Areas of proposed development identified during a joint lessons learned exercise conducted in September 2016 with Government ministries, UN agencies, cooperating partners and donors, are: (1) food security and vulnerability profiling and mapping, including identification of target groups with special needs; (2) development of shock-responsive intervention policy, standby agreements and SOPs; (3) information and database management and the establishment of feedback mechanisms and Government call centres; (4) programme cycle design; (5) internal and external communication to augment beneficiary outreach capacity, and the development of networks prepared for surge staff support to the Department of Social Welfare.

Areas for improvement in national coordination mechanisms activated at the onset of the Tropical Cyclone (TC) Winston disaster response were also observed during the response. The Fijian cluster system was only introduced in 2012, and utilized once to coordinate the multi-agency emergency response to TC Evans (December 2012). In its capacity as global lead agency of the Logistics and Emergency Telecommunications Clusters, WFP supported the Ministry of Economy and the Ministry of Communications respectively in coordinating the TC Winston humanitarian response. However, confusion over roles and responsibilities; the lack of a centralised reporting system and information sharing; and gaps in the streamlining of processes and procedures at the national and sub-national level, decreased the efficiency of the Clusters in meeting some operational requirements.

WFP and the clusters' line ministries conducted a series of consultations with key partners and stakeholders to develop recommendations to improve the efficiency of future response operations in emergency logistics and telecommunications. Below are the areas identified for further improvement, which have now been integrated in WFP's ongoing Pacific emergency preparedness and response (EPR) strategy in Fiji.

Logistics:

(1) Strengthen the role of the National Logistics Cluster to assume greater humanitarian coordination responsibilities by shifting its designated line ministry from the Ministry of Economy/Fiji Procurement Office to the National Disaster Management Office (NDMO); (2) expand private sector engagement in emergency response procedures and requirements; (3) enhance coordination and information flow of logistics procedures at the national and sub-national level; (4) ensure early dissemination of SOPs, requirements and frameworks for receiving international relief items (related to customs, sea freight, biosecurity, warehousing, goods handling, inventory management); and (5) increase information sharing on logistics constraints, transport and storage availability, and tracking tools to enhance pipeline visibility to support decision-making and minimise duplication.

Emergency Telecommunications:

(1) Strengthen the emergency communication infrastructure available to the Fiji NDMO to communicate in times of disaster; (2) strengthen the national Communications Cluster in Fiji as a central coordinating mechanism for emergency response relating to telecommunications; and (3) improve coordination between actors to ease the deployment of technical specialists to affected areas.

In line with these recommendations, capacity development services are being developed in collaboration with key regional, national and local actors including Government ministries, United Nations agencies, non-governmental organisations (NGOs), the Red Cross and Red Crescent Movement, private sector and academic institutions, to continue to strengthen the Government's capacity to respond to future disasters and reduce their impact on vulnerable populations.

Fiji, Republic of the Fiji Islands (FJ) 9 Single Country IR-EMOP - 200952

Stories from the Field

In 2010, Senimini, a farmer from Koro Island in Fiji's Eastern Division, had a stroke which permanently affected his ability to walk. Senimini's family relied on intensive subsistence farming to survive. After the incident, his wife Sera started working the land, leaving the care of her husband to her 9- and 12- year-old grandchildren. Meanwhile Senimini was registered in the national cash and food voucher programme administered under the Poverty Benefit Scheme, one of the social protection programmes introduced by the Government of Fiji to combat poverty in the country.

When Tropical Cyclone Winston hit Koro, Sera held Senimini for hours: "If we die, we die together," she told him as he pleaded for her to leave him behind and seek shelter somewhere safe. Their house turned into rubble but they survived, pinned against debris that protected them from the full force of the cyclone. Senimini and Sera said the Government response and the additional food assistance provided by WFP were a "blessing". The complementary support they received from WFP to purchase essential food supplies locally has helped give them peace of mind as they slowly recover from the disaster and rebuild their lives.

Fiji, Republic of the Fiji Islands (FJ) 10 Single Country IR-EMOP - 200952

Project Objectives and Results

Project Objectives

The specific objectives of this immediate response emergency operation were to: 1) strengthen and complement the government-led response during the acute emergency response phase following Tropical Cyclone (TC) Winston; 2) reinforce national Food Security, Logistics and Emergency Telecommunications coordination structures and capacity; and 3) reduce short-term hunger of some of the poorest and most vulnerable households critically affected by the cyclone.

Activities planned under this IR-EMOP included:

- 1. A rapid market assessment conducted by WFP's Vulnerability Analysis and Mapping (VAM) unit to identify the appropriateness of delivering food assistance through cash-based transfers (CBT) via existing national social safety nets;
- Information and communications technology (ICT) assessments to determine the impact of the cyclone on telecommunication systems;
- 3. The deployment of surge staff to reinforce national coordination structures; and
- 4. Provision of food assistance through CBT to a planned 7,000 beneficiaries living in priority areas worst affected by the cyclone.

Additional assistance targeting 72,000 cyclone-affected people in Fiji was provided by WFP through Emergency Operation (EMOP) 200957.

Approved Budget for Project Duration (USD)

Cost Category	
Capacity Dev.t and Augmentation	47,500
Direct Support Costs	230,208
Indirect Support Costs	46,731
Cash & Voucher and Related Costs	389,872
Total	714,311

Project Activities

WFP studies on the feasibility of using cash-based transfers (CBT) to provide food assistance in Fiji, conducted before Tropical Cyclone (TC) Winston as part of its emergency preparedness and response (EPR) activities in the Asia-Pacific region, had shown that the Government, through the Ministry of Women, Children and Poverty Alleviation, had strengthened nationwide public social protection transfer programmes using cash-based transfer mechanisms (electronic cards, food vouchers and cash grants) to cater for the needs of the poorest and most vulnerable members of society.

A 2011 World Bank evaluation report on social protection schemes in Fiji noted the high level of targeting accuracy of the existing systems, including the Poverty Benefit Scheme (PBS), Care and Protection Allowance (CPA) and Social Protection Scheme (SPS). The results of the Government's own post-cyclone top-up transfer programme using its social protection systems, which was launched in March 2016 to support all registered beneficiaries irrespective of whether or not they resided in the cyclone-affected areas, also demonstrated positive outcomes. A rapid market assessment conducted by WFP's Vulnerability Analysis and Mapping (VAM) unit in the wake of TC Winston revealed that despite the cyclone's devastating effects on people's livelihoods and assets, access to food markets was rapidly re-established, and supermarkets and wholesalers had resumed operations. These were all key factors considered in order to determine the appropriateness of using CBT to minimise the adoption of negative

coping strategies, and align the food assistance response with Government priorities.

WFP worked directly with the Ministry of Women, Children and Poverty Alleviation to use the PBS social safety net programme as a targeting mechanism to provide assistance to households most critically affected by the cyclone. Targeted beneficiaries were needy families with children living in the areas worst affected by the cyclone—Vanuabalavu, Koro, Lomaiviti Group, Taveuni, Savusavu, Bua, Nabouwalu, Tailevu, Ra, Rakiraki, Tavua, Ba, Lautoka and the Yasawas.

Through this IR-EMOP, WFP planned to reach 7,000 vulnerable people registered in the PBS with cash-based assistance, provided as complementary top-up payments in addition to households' regular monthly allowances. WFP provided two monthly transfers valued at FJD 150 (USD 71) per month to the targeted households. The transfer value was based on a nutritious food basket providing 2,100 kcal per person per day. The top-up was channelled through existing transfer mechanisms, primarily electronic cards. For beneficiaries living in remote areas, where access to supermarkets was limited, bank transfers available from Fiji's main financial service providers were used, and, in a few cases, direct cash distributions. The transfers were redeemable at selected retailers across the country or, in the case of cash benefits, at open markets in locations with limited availability of government-contracted outlets. At selected stores, recipients were given a pre-defined list of 130 nutritious food items to choose from in order to improve the nutritional value of the intervention.

Initial planning figures had been for each household to receive two cash transfers (per HH), each transfer being USD 115. As the situation evolved on the ground with more detailed assessments conducted by both WFP and the Government, there was a decision to revise the transfer value downwards as the food gap calculation (the difference between the market values of the minimum food expenditure basket and the government cash provision), showed that FJD 150 (approximately USD 73.17) was sufficient to provide for beneficiaries' full food needs. This revision of the transfer value explains why the actual USD value of cash distributed under the project is lower than the planned figure, whilst the actual beneficiaries reached are higher than the planned figure.

Fiji, Republic of the Fiji Islands (FJ)

12 Single Country IR-EMOP - 200952

Annual Project Beneficiaries by Activity

GD: General Distribution (GD)

Modality of Transfer by Activity

GD: General Distribution (GD)

Cash Based Transfer and Commodity Voucher Distribution for the Project (USD)

Modality	Planned (USD)	Actual (USD)	% Actual v. Planned		
Cash	330,400	226,293	68.5%		
Total	330,400	226,293	68.5%		

Operational Partnerships

Emergency preparedness engagements with national stakeholders established prior to Tropical Cyclone (TC) Winston by the WFP Office in Suva, and the presence of logistics and information and communications technology (ICT) technical teams on the ground at the time the cyclone hit, enabled WFP to swiftly provide critical support to the Government during the acute emergency response phase. Through the IR-EMOP, WFP rapidly deployed a response team to support the design of the Government's response through food security analysis, logistical planning, technical advisory services and assessments.

A tripartite agreement with WFP and the Ministry of Agriculture, Rural and Maritime Development and National Disaster Management, and the Ministry of Women, Children and Poverty Alleviation, paved the way for a well-coordinated food assistance operation. WFP also collaborated with the Ministry of Economy and the Department of Social Welfare to implement this operation.

WFP regularly contributed to inter-cluster and Pacific Humanitarian Team (PHT) meetings, providing strategic guidance to partners in all sectors. WFP collaborated closely with the Ministry of Agriculture, Ministry of Economy and Ministry of Communications in their capacities as designated line ministries of the Food Security, Logistics, and Emergency Telecommunications Clusters, respectively. In addition, WFP supported the rapid scale-up of cluster coordination services, as well as strategic planning and decision-making for cyclone response operations led by the National Disaster Management Office (NDMO).

Results/Outcomes

WFP provided food assistance through cash-based transfers (CBT) to reduce short-term hunger of 7,965 vulnerable people in the areas most severely affected by the cyclone. The programme made initial operational adjustments to include a third social protection programme, the Social Protection Scheme (SPS), catering for elderly beneficiaries above the age of 68, resulting in a slight shift in the implementation window of the food assistance operation.

The CBT distributions for this IR-EMOP took place in May and June 2016 rather than April and May as initially planned for the following reasons: extension of the State of Natural Disaster from an initial period of 30 days to 60 days; ongoing emergency food distributions led by the Government; the resumption of subsistence agriculture activities made possible by the provision of seeds and tools through the Food Security Cluster; and revisions to the targeting of the beneficiaries.

Following the signing of a tripartite Letter of Understanding with the Government in April, WFP funds allocated for the roll-out of the CBT intervention were swiftly transferred to the Ministry of Economy and subsequently to the Ministry of Women, Children and Poverty Alleviation, which topped-up targeted beneficiaries' entitlements for two months to meet their immediate food needs. Using existing transfer mechanisms, with which recipients were already familiar, WFP increased the purchasing power of beneficiaries' regular allowances, enabling the rapid access to additional food items to address their most pressing food needs.

WFP worked in close collaboration with the Government and cooperating partners to design and conduct monitoring of the food assistance operation. Programme implementation issues, such as inaccurate or outdated beneficiary data, and awareness and information gaps, were immediately relayed to relevant parties and, where possible, swiftly addressed.

Under this IR-EMOP, WFP successfully supported the government-led response by providing technical advisory services, cluster coordination and information management support in the areas of food security, logistics and emergency telecommunications. An assessment of the National Disaster Management Office (NDMO) emergency communications systems led to the subsequent upgrade of its facilities at multiple sites as well as the NDMO

headquarters' communications room, which was implemented under WFP's emergency operation (EMOP 200957).

Figures and Indicators

Data Notes

Cover page photo © WFP/Francesca Ciardi. Beneficiaries redeem their entitlements at government-contracted supermarkets.

Overview of Project Beneficiary Information

Table 1: Overview of Project Beneficiary Information

Beneficiary Category	Planned (male)	Planned (female)	Planned (total)	Actual (male)	Actual (female)	Actual (total)	% Actual v. Planned (male)	% Actual v. Planned (female)	% Actual v. Planned (total)
Total Beneficiaries	3,570	3,430	7,000	4,062	3,903	7,965	113.8%	113.8%	113.8%
By Age-group:									
Children (under 5 years)	371	357	728	422	406	828	113.7%	113.7%	113.7%
Children (5-18 years)	1,225	1,176	2,401	1,394	1,338	2,732	113.8%	113.8%	113.8%
Adults (18 years plus)	1,974	1,897	3,871	2,246	2,159	4,405	113.8%	113.8%	113.8%
By Residence	By Residence status:								
Residents	3,570	3,430	7,000	4,062	3,903	7,965	113.8%	113.8%	113.8%

Participants and Beneficiaries by Activity and Modality

Table 2: Beneficiaries by Activity and Modality

Activity	Planned (food)	Planned (CBT)	Planned (total)	Actual (food)	Actual (CBT)	Actual (total)	% Actual v. Planned (food)	% Actual v. Planned (CBT)	% Actual v. Planned (total)
General Distribution (GD)	-	7,000	7,000	-	7,965	7,965	-	113.8%	113.8%

Annex: Participants by Activity and Modality

Activity	Planned (food)	Planned (CBT)	Planned (total)	Actual (food)	Actual (CBT)	Actual (total)	% Actual v. Planned (food)	% Actual v. Planned (CBT)	% Actual v. Planned (total)
General Distribution (GD)	-	1,400	1,400	-	1,593	1,593	-	113.8%	113.8%

Participants and Beneficiaries by Activity (excluding nutrition)

Table 3: Participants and Beneficiaries by Activity (excluding nutrition)

Beneficiary Category	Planned (male)	Planned (female)	Planned (total)	Actual (male)	Actual (female)	Actual (total)	% Actual v. Planned (male)	% Actual v. Planned (female)	% Actual v. Planned (total)
General Distrib	oution (GD)								
People participating in general distributions	714	686	1,400	812	781	1,593	113.7%	113.8%	113.8%
Total participants	714	686	1,400	812	781	1,593	113.7%	113.8%	113.8%
Total beneficiaries	3,570	3,430	7,000	4,062	3,903	7,965	113.8%	113.8%	113.8%

Fiji, Republic of the Fiji Islands (FJ) 17 Single Country IR-EMOP - 200952