

**United States Agency for International Development Bureau
of Democracy, Conflict and Humanitarian Assistance
Office of Food for Peace**

Fiscal Year 2015 Annual Results Report

PAHAL Program

Awardee Name and Host Country	Mercy Corps/Nepal
Award Number	AID-OAA-15-00001
Project Name	Promoting Agriculture, Health & Alternative Livelihoods (PAHAL)
Submission Date	11/02/2015
Reporting Fiscal Year	FY 2015
Awardee HQ Contact Name	Jared Rowell, Senior Program Officer, South and East Asia
Awardee HQ Contact Address	45 SW Ankeny St NW Portland, OR 92704
Awardee HQ Contact Telephone Number	1-503-896-5853
Awardee HQ Contact Email Address	jrowell@mercy Corps.org
Host Country Office Contact Name	Cary Farley, PAHAL Chief of Party
Host Country Office Contact Telephone Number	+977-1-501-2571
Host Country Office Contact Email Address	cfarley@np.mercy Corps.org

Table of Contents

Acronyms.....	ii
1 Background.....	4
2 Performance Summary	5
3 Annual Food Assistance Program Activities and Results	6
3.1 Program Start-Up	6
Coverage Selection	7
Stakeholder Engagement	9
Consortium Building	11
3.2 Adaptive Management	12
M&E Plan	12
FIC Resilience Research.....	13
Program Preparatory Assessments	14
4 Challenges, Successes, and Lessons Learned.....	16
Challenges	16
Successes	17
Lessons Learned	18
5 FFPMIS Attachments and Data Entry Forms.....	18

Acronyms

CBO	Community-Based Organization
COP	Chief of Party
DAG	Disadvantaged Group
DCHA	Democracy, Conflict and Humanitarian Assistance
DDC	District Development Committee
DIP	Detailed Implementation Plan
DPRP	Disaster Preparedness and Response Plan
DRR	Disaster Risk Reduction
D/VWASHCC	District/Village Water, Sanitation and Hygiene Coordination Committee
FANTA	Food and Nutrition Technical Assistance
FFP	Office of Food for Peace
FIC	Tufts University's Feinsein International Center
FY	Fiscal Year
GHI	GeoHazards International
GoN	Government of Nepal
IPTT	Indicator Performance Tracking Table
iDE	International Development Enterprises
IEE	Initial Environmental Examination
KISAN	Knowledge-based Integrated Sustainable Agriculture and Nutrition
LNGO	Local Non-Governmental Organization
M&E	Monitoring and Evaluation
MCHN	Maternal and Child Health Nutrition
MoAD	Ministry of Agricultural Development
MoFALD	Ministry of Federal Affairs and Local Development
MoHA	Ministry of Home Affairs
MoHP	Ministry of Health and Population

MUS	Multiple Water User System
MYAP	Multi-Year Assistance Program
NGO	Non-Governmental Organization
NNFSS	National Nutrition and Food Security Secretariat
NPC	National Planning Council
NSET	National Society for Earthquake Technology
NTAG	Nepali Technical Assistance Group
PAHAL	Promoting Agriculture, Health and Alternative Livelihoods Program
Plan	Plan International USA
PREP	Pipeline and Resource Estimate Proposal
RIMS-Nepal	The Resource Identification and Management Society-Nepal
S&L	Savings and Loans
SABAL	Sustainable action for Resilience and Food Security
SAPPROS	Support Activities for Poor Producers in Nepal
SAPQ	Standardized Annual Performance Questionnaire
STRESS	Strategic Resilience Assessment
SUAAHARA	‘Good Nutrition’
SWC	Social Welfare Committee
TOC	Theory of Change
TOPS	Technical and Operational Performance Support Program
TVET	Technical Vocational Education and Training
USAID	United States Agency for International Development
VDC	Village Development Committee

1 BACKGROUND

Despite substantial gains in overall food security and economic wellbeing in Nepal, communities in the rugged hill zones of the Midwest and Far West regions remain in pervasive poverty. A quarter of all households cannot afford a basic, nutritious diet, nearly half the children under five are stunted, and rates of acute malnutrition hover at 15 percent. The country is one of the two poorest in Asia, ranking 157th of 187 countries on the Human Development Index. These statistics persist despite the fact that between 2005 and 2014 alone, Nepal received nearly 6.5 billion dollars of official development assistance.¹

The situation is further complicated by the interconnectedness of shocks and stresses, and the underlying socio-ecological system conditions that stimulate, perpetuate, or exacerbate them. For example, lack of agricultural inputs and weak market access contribute to poor land management resulting in land degradation that dramatically increases risks of floods and landslides. These conditions destroy crops, assets and incomes, further encouraging unsustainable agricultural practices, increasing degradation and aggravating hazard risks. Global climate change contributes to glacial melt and increased monsoon unpredictability. The reoccurring nature of shocks means vulnerable families are placed on a downward spiral towards crisis.

In response to this context Mercy Corps and its partners are implementing the Promoting Agriculture, Health and Alternative Livelihoods (PAHAL) program. It is a \$37 million, five-year United States Agency for International Development (USAID) initiative designed to achieve food security among vulnerable populations in 14 districts in the middle and high hills of Far Western and Mid-Western Nepal.² PAHAL is a Development Food Assistance Project under the Bureau for Democracy, Conflict and Humanitarian Assistance (DCHA)/Office of Food for Peace (FFP). The Consortium, led by Mercy Corps, consists of international partners International Development Enterprises (iDE), Plan International, Tufts University's Feinstein International Center (FIC) and GeoHazards International (GHI), national non-governmental organizations (NGOs) Rupantaran, the Resource Identification and Management Society (RIMS-Nepal), Support Activities for Poor Producers in Nepal (SAPPROS), the Nepali Technical Assistance Group (NTAG), and the National Society for Earthquake Technology (NSET), and local district-level NGOs (LNGOs) for direct implementation.³

PAHAL takes a multi-dimensional, systems approach to address the underlying socio-political, economic and ecological constraints, and the related shock and stress exposure that drive food insecurity in the Nepal. It is the first program to fully integrate resilience into its Theory of Change (TOC), baseline, monitoring and evaluation (M&E), and activities related to: 1) Improved health and nutrition status for vulnerable households, 2) Increased income for

¹ World Bank Database, 2015

² Far West districts: Accham, Baitadi, Bajhang, Bajura, Dadeldhura, Darchula and Doti. Mid-West districts: Dailekh, Jajarkot, Pyuthan, Rolpa, Rukum, Salyan and Surkhet.

³ The LNGO selection process was started in FY15 Q4, and while the 14 LNGOs have been identified, their agreements are not yet finalized.

vulnerable households, and 3) Increased food availability among vulnerable communities. Mercy Corps defines resilience as the capacity to learn, cope, adapt and transform in the face of shocks and stresses. Resilience capacities include resources – human, natural, social, financial, and physical – or strategies that apply these resources towards resilience. Capacities can be absorptive, to help people, households or systems better prepare for or recover from shocks and stresses; adaptive, mitigating the very presence, nature, and impacts of shocks and stresses over time; or transformative, fundamentally unlocking the wider system constraints that enable coping and adaptation. The program’s sub-purpose form the resilience pathway to enable:

1. People in vulnerable communities better cope with and absorb shocks and stresses;
2. Adapted health and livelihood strategies of people from vulnerable communities to effectively reduce exposure to an impact of shocks and stresses;
3. Transformed systems to support people in vulnerable communities to recover quickly and ‘bounce back better’ in the face of shocks and stresses.

This is the first Annual Results Report (ARR) covering activities conducted from the program start date, 17 October 2014, to the end of the U.S. Government fiscal year (FY), 30 September 2015. PAHAL achieved its planned inception and start-up milestones despite delays due to the 25 April Ghorka Earthquake, the large 12 May aftershock, and ongoing political instability. Given that these start-up activities do not fall within the program’s Logical Framework (LogFrame), this report will be organized differently from future ARR, which will be organized by LogFrame sections as per the USAID ARR Guidance 2015.

2 PERFORMANCE SUMMARY

Despite the significant challenges the country of Nepal and all program implementers faced, the PAHAL program is largely on track with implementation of field activities within the LogFrame and DIP to begin in December 2015 and January 2016. In a 25 February 2015 meeting between PAHAL and FFP, it was agreed upon that the third week of November 2015 would be the estimated timeframe to begin implementation of actual field activities. This estimate was based upon: a) The time needed to complete the Strategic Resilience Assessment (STRESS), and b) The time needed to complete the Gender Equity and Social Inclusion (GESI) Assessment, the results of both which would be used to inform and refine program design. Moreover, it also took into account c) the logistical challenges associated with The May-September monsoon season; and d) The high Hindu holiday season in October (Dashain) and November (Tihar), during which many Nepali take extended home leaves.⁴ This estimate also fits within the typical FFP program start-up time of six to 12 months.⁵

⁴ Limited geographic access due to the monsoon season is significant in the program VDCs, which have limited transportation infrastructure where some, even in good weather conditions, can take two to three days travel by foot to reach.

⁵ In an October 2015 discussion with USAID/Washington it was shared that PAHAL’s experience with the time required to conduct a resilience assessment and properly integrate resilience into program design has led to the general practice of allocating a full year for FFP resilience program inception.

Of course, not able to be accounted for in February were delays due to the Ghorka Earthquake and aftershocks as well as the national political conflicts, which have been enduring in the Western Terai region in particular. These issues will be discussed further in the Challenges section, but the two factors did result in prolonged, as well as intermittent, delays in the team's ability to access the field - although other activities did move forward as planned. The earthquake also rightly shifted the attention of USAID towards relief activities, although this did result in the need for additional time to process approval requests. Given these challenges, it should be noted that the program estimates the implementation of most field activities will effectively move ahead as planned for the second half of Quarter 1, Fiscal Year 2016.

The amount of CDF and Mission funds budgeted for FY15 was \$8,638,609, which is 23 percent of the total budget.⁶ The amount spent in FY15 was \$ 1,215,247.33, which presents an underspent value of \$ 7,423,361.67 or 86 percent. While this is a high level of underspend, it is largely due to the almost equal annual distribution of the total budget over the five-year life of the award. As noted above, it was agreed that field activities would not begin until FY16, which would require the bulk of the program budget, versus in FY15 that was focused on relatively lower cost inception and start-up activities. The underspent value has been redistributed across program activities for the following years as well as to PAHAL's new partners in the consortium, GHI and NSET.

For many large, complex projects spending is rarely ever linear in the first year, and such is the case for PAHAL, where low levels of spending in the first year belie the fact that spending will accelerate in the second year and peak in the third and fourth year of the project. Mercy Corps' other complex programs in Ethiopia (PRIME) and Uganda (GHG) also started slow, needing almost two years each before they started producing significant results. These experiences underscore that large, complex programs do need time to get established and PAHAL is clearly following a similar trajectory, and so further supporting this supposition. (This also held true for programs in Nepal such as SUAHARA and KISAN, which required 18 months or more to start-up, yet subsequently realized tremendous impacts more than three years into the activities.) Further spending details broken out by funding category and program element can be found in the Data Entry Form J. Project Participant and Resource Tracking Tables.

3 ANNUAL FOOD ASSISTANCE PROGRAM ACTIVITIES AND RESULTS

3.1 PROGRAM START-UP

Program start-up, research and planning was the focus of FY15 activities. The award was signed on October 17, 2014 and the Chief of Party (COP) brought on board in 5 December 2014. The Consortium made significant progress in recruitment, procurement, stakeholder coordination, establishment of regional and district presence, and the design and approval of key program management guidance documents.

⁶ This value is comprised of \$514,465 allocated for October to December 2014 and \$8,124,144 for January to September 2015.

The PAHAL “Kick-Off” Workshop was held from 14-16 January, 2015 at the Summit Hotel. Partners were provided a review of the approved proposal; the planning of activities for the remainder of FY15; the defining of operational norms and protocols; and the formal establishment of the PAHAL Consortium. Subsequent to the kick-off, the team began updating the PAHAL TOC, LogFrame and Indicator Performance Tracking Table (IPTT). USAID approved this packet of documents on 31 August, 2015. Further information is provided in the Adaptive Management section below.

The majority of key personnel and senior technical and management staff were successfully recruited and on-boarded throughout this past year: Deputy Chief of Party (DCOP), Governance & Coordination Advisor, Monitoring & Evaluation Manager, Sub-Awards and Compliance Manager, Senior Procurement Officer and senior staffs for both the Nepalgunj and Dadeldhura regional offices (e.g. Finance Managers, administration and logistics, M&E). Plan is currently finalizing recruitment of their dedicated program manager, while iDE has completed all senior-level staffing. The Deputy Chief of Party (DCOP) resigned in late August, 2015 and recruitment for a replacement is ongoing.

Mercy Corps completed procurement of computer equipment, office supplies, furniture, and support services and vehicles purchase approval request submitted to USAID. Plan began procurement of laptops, and received bid documents from the suppliers for procuring a vehicle and motorcycles. iDE began procurement of computers and office equipment, and initiated the vehicle and motorcycle procurement process. Final approval on the waivers is pending for Mercy Corps and iDE to purchase motorcycles, and for Plan to purchase vehicles.

The Far West or Mid-West regions are relatively new areas for international donor aid and not areas where Mercy Corps previously had an operational presence, which required the full process of regional office start-up. The Nepalgunj regional office opened smoothly in June. While the regional Dadeldhura office was also functioning in June, it required moving to a larger space in September 2015 to accommodate the full consortium. Mercy Corps HQ provided Finance and Compliance training for all consortium members from 8-19 June. Coordination and planning with the proposed national NGOs (i.e. RIMS, Rupantaran, SAPPROS and NTAG) continued.

Coverage Selection

The program aimed at targeting individuals, households, communities and systems to help build resilience and improve food security for a stronger future for 160,000 households, (approximately 800,000 individuals), in 14 food-insecure districts in the Far-Western and Mid-Western Regions of Nepal. The program will focus on the rural and often difficult to access Middle Hill and Mountain Zones in these two regions – specifically the districts of Achham, Baitadi, Bajhang, Bajura, Dadeldhura, Darchula, Dailekh, Doti, Jajarkot, Pyuthan, Rolpa, Rukum, Salyan and Surkhet.

After multiple field visits and consultations with USAID/Nepal and the Government of Nepal (GoN), in March the PAHAL team finalized the selection of 167 Village Development

Committees (VDCs) across the 14 districts.⁷ These VDCs will be the primary areas of intervention for PAHAL activities.

The criteria for this selection process was provided by the USAID/Nepal and the GoN, with a focus on identifying communities that were both poor and remote, and generally not served by other development programs. This prolonged field-based exercise was designed transparently and undertaken in collaboration with the 14 DDCs and the GoN.

Table 1: PAHAL VDC Selection Criteria

No.	Criteria
1	Non-KISAN Status (USAID)
2	Non-Agriculture and Food Security Project Status (USAID)
3	Active SUAAHARA Status (USAID)
4	Modified Disadvantaged Group (DAG) Score (GoN)
5	Food Insecurity Status (GoN)
6	Poverty Level (GoN)
7	Modified Disaster Preparedness and Response Plan (DPRP) Rating (GoN)
8	Twelve Pre-Selected VDCs/District from proposal phase (PAHAL Award)
9	Clusters/Contiguous VDCs for efficiency in implementation (PAHAL)

It is important to note that the original PAHAL proposal estimated beneficiary numbers would be around 200,000 households - or approximately 1,000,000 people. After the VDCs were selected and approved, a further review of the Nepal Census data of 2011 was undertaken, and the actual population of the 167 VDCs selected for program implementation was confirmed to be lower. Based on this 2011 Census projection, PAHAL now estimates that there are around 160,000 households with a population of approximately 800,000 in the program area. (NB: Population projections based on the 2011 census specifically suggest 797,175 people total).

With the poor road infrastructure and the overall remoteness of many program areas, traveling from District Headquarters to many VDCs will require 2-3 days each way (often by foot). From Kathmandu, this means it will take 3-5 days to access some VDCs (each way), and logistical challenges and travel times will only increase during the rainy seasons. These logistical challenges will need to be taken into account during planning for field activities and monitoring trips, and coordination amongst partners will be key to ensure cost-effective implementation.

Given these challenges, the Consortium selected on VDCs on 31 July for Phase 1 and Phase 2 for each of the districts. Phase 1 covers the program's first year of field activities in FY16 across 75 VDCs, and Phase 2 covers the remainder of the activities across all 167 VDCs. The VDC clusters in Phase 1 were selected based upon their ease of logistical access. This ensures that the program can focus on quality control and assurance in its first year of implementation, and that

⁷ A VDC is an administrative unit within the Ministry of Federal Affairs and Local Development that is below the district level.

activities can be rolled out smoothly in the second year in the more difficult to reach VDCs. See Attachment I. Supplemental Materials for the list of VDCs by region and phase.

Figure 1: PAHAL Far-West Region’s Phase 1 and Phase 2 VDCs

Figure 2: PAHAL Mid-West Region’s Phase 1 and Phase 2 VDCs

Stakeholder Engagement

The program has coordinated regularly with key government ministries to ensure compliance with the law as well as support to national development goals. Several components of the program will involve direct involvement with the Ministry of Agriculture and Cooperatives

(District Agriculture Development Offices at the district level); Ministry of Home Affairs (for DRR work); Department of Hydrology and Meteorology (for DRR work); Ministry of Education/Department of Education (for the Vocational Training Curriculum); Ministry of Science and Technology (for Climate Change activities); and the Ministry of Health and Population/Department of Health (for Health and Nutrition). Within a National Steering Committee, in addition to the above ministries the program coordinates with the Ministry of Federal Affairs and Local Development (MoFALD), Ministry of Health and Population (MoHP), the National Nutrition and Food Security Secretariat (NNFSS), the National Planning Council (NPC), and the Central Advisory Committee.

Within the second quarter, PAHAL obtained signed Pre-Consensus Letters from the 14 District Development Committees (DDCs) garnering their support for program activities. The program is currently in process of signing the subsequent longer-term agreement with the Social Welfare Council (SWC), the government body under which all international non-governmental organizations are registered in Nepal.

The COP also has monthly meetings to coordinate with other USAID programs that are working in a complementary manner to the goals of resilience building, nutrition, and/or agricultural development. These are the Sustainable Action for Resilience and Food Security (SABAL) program, the SUA AHARA Integrated Nutrition Program, and the Knowledge-based Integrated Sustainable Agriculture and Nutrition (KISAN) program.

Fourteen District Kick-Off Events were held in FY15 Q4 with two Regional Kick-Off Events planned for FY16 Q1. The Local Development Office (LDO) and District Agricultural Development Office (DADO) in each district were the focal points for organizing the Kick-Off Events and representing government participation in the LNGO selection process (this process is discussed further in the next section). The LDO was the lead authority acting as the event Chairperson, while DADO facilitated the preparations. Attendees included the PAHAL consortium members, Chief District Officer (the chief guest), line agency representatives from DADO, District Women and Child Development Office, District Health Office, District Forest Office, political party representatives, NGO Federation, Chamber of Commerce and Industry and the media.

Table 2: District Kick-Off Event Schedule and Attendance

No.	Date	District	No. Participants		
			Female	Male	Total
<i>Mid-West</i>					
1	Sep 22	Pyuthan	2	32	34
2	Sep 27	Jajarkot	2	35	37
3	Sep 28	Dailekh	1	21	22
4	Sep 30	Surkhet	0	27	27
5	Oct 3	Rolpa	1	32	33
6	Oct 4	Salyan	7	43	50
7	Oct 5	Rukum	1	41	42

No.	Date	District	No. Participants		
			Female	Male	Total
<i>Far West</i>					
8	Sep 19	Dadeldhura	0	51	51
9	Sep 23	Baitadi	5	47	52
10	Sep 27	Darchula	4	45	49
11	Sep 30	Bajhang	1	76	77
12	Oct 4	Bajura	4	52	56
13	Oct 5	Achham	3	59	62
14	Oct 7	Doti	2	45	47

Consortium Building

The process to engage both national and local partners was initiated in FY15 Q4, although national partners have been informally engaged in planning and coordination throughout the year. Finalization of their sub-awards has been delayed due to the long time period in receiving final approval for the TOC, which was first submitted in March and then approved on 31 August. Without a clear idea of activities within the TOC and the resulting DIP, it would have not been possible to assign roles and responsibilities as required within the partner agreements. The Ghorka Earthquake, and more recently by the recurrent political instability in Western Nepal, (particularly affecting the Nepalgunj regional office in August and September) presented additional cause for delay. Pre-Award Letters were issued to national NGOs on 9 September with plans to finalize the agreements for both the national NGOs and LNGOs by the end of November.

As an example of the program’s adaptive management approach, after the Ghorka Earthquake and based on earthquake prediction for the program VDCs, PAHAL designed a new element to complement its already existing disaster risk reduction (DRR) activities: Earthquake preparedness. GHI was ultimately selected in September 2015 as the international partner with NSET as the national NGO partner to implement the earthquake preparedness activities. USAID-approval of their agreement letter was submitted originally in August and resubmitted in October, and is pending.

While national NGO partners (with the exception of NSET) were identified during the PAHAL proposal phase, the fourteen LNGO partners responsible for on-the-ground implementation of activities in each district, required selection after program award. This is due to the fact that the manpower of the program’s national and regional team were required to undertake the lengthy and transparent sub-award process laid out in the PAHAL Sub-Award Manual.⁸ The LNGO award selection process was undertaken parallel to the District Kick-Off Events (see Table 2 for the time frame). PAHAL selected a short-list of one LNGO per district, and within FY16 Q1 will

⁸ The Sub-Award Manual is part of the FFPMS Attachment H. Program Design and Performance Reports

finalize the agreement process. As the LINGOs will conduct direct implementation, finalizing their agreements is a pre-requisite to beginning the majority of field activities.

3.2 ADAPTIVE MANAGEMENT

Adaptive management is central to the PAHAL program approach. Program-wide feedback loops were established for continual learning and adaptation within the M&E Plan, the FIC field research, and the preparatory assessments planned for each program output in the TOC. Consortium capacity building activities will ensure learning is put into action and contribute to program sustainability.

M&E Plan

The Baseline Survey Design Workshop was held in late March in which PAHAL, as one of the USAID/Nepal ‘Community Resilience Programs (CRP),’ proposed the inclusion of ‘resilience’ indicators and questions in the Baseline Survey.⁹ USAID awarded the implementation of the Baseline Survey to ICF International and New Era. The conventional FFP Baseline Survey focuses primarily on Nutrition and Maternal Child Health and Nutrition (MCHN) questions and indicators, program areas which PAHAL will not be implementing.¹⁰ After several discussions, and the Food and Nutrition Technical Assistance (FANTA) program group and FFP agreed to include ‘resilience indicators’ in the Baseline Survey.

However, it was also recognized that experience with resilience programming in other parts of the world would not be entirely relevant to Nepal, and as a result it was agreed that PAHAL would collaborate with FFP and TANGO to refine resilience indicators to the Nepal context. Planning for the Resilience Indicator Contextualization Exercise (RICE) was conducted with TANGO and partners on 20-21 April, and the RICE field work commenced on 22 April and was discontinued due to the 25 April Gorkha Earthquake. Despite this, coupled with the other primary and secondary research, TANGO and the PAHAL team were ultimately able to develop an initial set of resilience indicators and now plan to include them in the CRP Baseline Survey. Subsequently, PAHAL is determining the best approach for including resilience monitoring into its M&E Plan.¹¹

The Baseline Survey was originally planned for July, and USAID later postponed it to November, 2015 due to the Gorkha Earthquake. Pre-testing along with enumerator training took place in September and early October. Without the baseline results, this ARR does not include the

⁹ The USAID/FFP and USAID/Nepal Community Resilience Program provides up to \$70 million to integrate disaster risk reduction and climate change adaptation into USAID’s food and nutrition security efforts with the aim to benefit approximately 5 million of the most vulnerable in Nepal’s hill regions. The Baseline Survey conducted by ICF and New Era will be applied across the CRP.

¹⁰ While PAHAL is not implementing MCHN activities, it is coordinating closely with the USAID SUSAHARA Integrated Nutrition Program that works within the same VDCs as PAHAL.

¹¹ TANGO, a leading expert in resilience monitoring, recommends the combination of routine bi-monthly monitoring and shock-based monitoring as best practice. This will have to be balanced by budgetary and manpower resource availability as well as in consideration with the resilience monitoring designed into the FIC research.

Standardized Annual Performance Questionnaire (SAPQ) for FFP Management Information System (FFPMIS) data entry as it requires baseline values to be known.

The Gorkha Earthquake also resulted in the cancellation of the USAID Technical and Operational Performance Support (TOPS) M&E Workshop that is due to all FFP-awarded programs within the start-up phase. The Workshop was originally scheduled for 4-8 May 2015 less than two weeks after the earthquake. While the workshop was tentatively postponed to June, it was not rescheduled, and PAHAL was informed on October 2015 to proceed without receiving this workshop. This resulted in a delay in drafting the M&E Plan, as PAHAL was instructed that the TOPS M&E Workshop would be an initial step in developing the Plan.

Despite the lack of baseline values, PAHAL developed other key, required components of the M&E Plan – the TOC, the LogFrame and the IPTT, which were submitted as a packet to USAID for approval.¹² These components define the intervention logic of the program and a pre-requisite to designing effective activities under the Detailed Implementation Plan (DIP). These documents were in development since the January Kick-Off Workshop. However, as PAHAL is the first FFP program to fully integrate resilience into program design; additional time was given to conduct a Strategic Resilience Assessment (STRESS) (discussed further under the Program Preparatory Assessment section) as well as a number of document iterations before receiving USAID approval for this packet on 31 August 2015.

In line with this packet of documents, the DIP was developed collaboratively among the PAHAL Consortium. A DIP Planning Workshop was convened on 28-31 July in which PAHAL partners and staff reviewed all proposed activities to identify critical cross-sector linkages. Resilience theory and approaches are woven throughout activities under the guidance of Mercy Corps resilience advisors. Governance and Gender Equity and Social Inclusion (GESI) are cross-cutting themes. A series of GESI workshops were held the week of 7 September, which provided a space for sector-specific discussions on cross-cutting strategies for greater inclusion.¹³ A final DIP was submitted in September 2015 with the Pipeline and Resources Estimate Proposal (PREP).

The PAHAL M&E Plan is currently in draft form. Finalization of the Plan was pending approval of the TOC, LogFrame and IPPT (received 31 August), as well as publication of the final *Policy and Guidance for Monitoring, Evaluation and Reporting for Development Food Assistance Programs*. Draft Guidance was developed by FFP in 2015 and released in September, with public comments due 29 October; the final Guidance is pending. Lastly, PAHAL experienced an extended recruitment process to engage an M&E Manager; one was finally hired and on-boarded in late April 2015.

FIC Resilience Research

In addition to the regular monitoring planned for project activities, FIC from Tufts University will lead ongoing research and learning efforts throughout PAHAL implementation, with the aim

¹² The LogFrame and IPTT are one combined Excel file as Attachment C. The TOC and the accompanying narrative are within Attachment H.

¹³ Further information on the GESI workshops are highlighted in FFP MIS Attachment. C Success Stories.

to inform, shape and improve food security programming within the program and throughout Nepal. Research will focus on understanding the nature of resilience and vulnerability and the linkages to rural livelihoods in Nepal, looking at a range of components that influence household adaptation to shocks and stressors, including gender and power dynamics, livelihood diversification, migration and remittances, non-farm and off-farm labor, and changing intra-household roles, responsibilities and livelihood strategies. Longitudinal quantitative and qualitative household data will be gathered to examine change over time and response to seasonal fluctuations, external shocks and the effectiveness of PAHAL interventions.

FIC identified two isolated VDCs of the Far West as the focal communities for their field work. VDC selection criteria consisted of: number of households (neither too large nor too small), caste and ethnic diversity, a high female to male ratio (implying out-migration of males), severity of food insecurity, and the extent of perceived gender discrimination. After field confirmation, the VDCs of Gaguda (Doti District) and Maulali (Bahjang District) were selected for field research.

FY15 consisted of proposal research design; development of digital surveys, scoping study formats, participatory assessment tools and psychological resilience tools. The proposal and its annexes are part of the FPMIS Attachment H. The Tufts' Institutional Review Board (IRB) has approved these research tools as protecting the rights and welfare of the people participating in the research. The research tools will be submitted in the next reporting period. An FIC researcher embedded in the PAHAL Kathmandu office participated in the District Kick-Off events in Bahjang and Doti, and took the opportunity to organize community stakeholder meetings in the research VDCs. Field research will commence in FY16 Q1.

Program Preparatory Assessments

As part of its adaptive management approach, PAHAL will conduct assessments for each of its TOC outputs in order to ensure that interventions are locally appropriate, and thus effective and sustainable.

The STRESS Assessment, designed by Mercy Corps, was conducted with the aim of developing and refining the TOC to a resilience framework into the program's overall goal of food security. The Mercy Corps Resilience Technical Support Unit supported PAHAL in conducting the assessment. The assessment is structured around four key questions: 1) Resilience for whom? 2) Resilience of what? 3) Resilience to what? And, 4) Resilience through what? The STRESS process consisted of the following:

- Introduction of the STRESS in the January PAHAL Kick-Off Workshop;
- Secondary Data Review and Scoping Workshop on 13-18 April;
- Design and Planning Workshop on 19-20 April;
- Field research was delayed due to the Ghorke Earthquake until 17 May to 6 June;
- The final Analysis Workshop was held on 15-19 June.

The findings of the STRESS Assessment have been integrated into the TOC, LogFrame and IPTT. The STRESS Report is in final draft form as of 30 September, and. As such, it will be submitted to USAID in the next program reporting period.

PAHAL submitted to USAID for review the program Initial Environmental Examination (IEE) on 23 January. No significant adverse environmental impacts were identified, provided the program implements the recommended mitigation and monitoring measures. The IEE was well received overall; USAID provided on 26 February minor comments for clarification. PAHAL updated the IEE per the comments and submitted it to USAID on 3 March, and received final approval on 2 July.¹⁴ The March submission was prior to the Ghorka Earthquake and the addition of the earthquake preparedness activities approved in the TOC on 31 August. Therefore, PAHAL plans on updating the IEE in FY16 Q1 to reflect these additional activities any other potential new or changed activities that were approved in the final TOC.

There are deeply entrenched institutional and cultural barriers to gender equity and social inclusion (GESI) in Nepal. GESI is a key cross-cutting issue within its TOC. Given that the perceptions and attitudes of PAHAL staff implementing the activities is equally as important as the program participants, a series of internal reflection and capacity building GESI workshops were held on 7th and 8th of September. The GESI Assessment field work followed, which, however, was delayed due to the political instability in the Far West where government-imposed curfews restricted field movement. The Assessment was then rescheduled for 29 September to 3 October, but then had to be rescheduled again, because of difficulties in accessing petrol due to the unofficial blockade of fuel and other goods coming from India. Finally, the GESI Assessment was ultimately conducted in FY16 Q1 from 6-16 October in Dadeldhura and Dailekh Districts in the Far and Mid-Western region respectively. Altogether 14 Focus Group Discussions and 13 Key Informants Interviews were conducted in four VDCs - Rupal and Pashupatinagar Municipality (formerly Jogbuda VDC) in Dadeldhura, and Dwari and Kalika VDCs in Dailekh. The discussions were conducted with community members (advantaged male, female and marginalized male, female) and the community groups (Water Users Groups and Community Forest Users Groups). Similarly, the interviews were conducted with district-level key stakeholders; namely: District Disaster Risk Reduction Committee, District Development Committee/Social Development Officer, District Agriculture Development Officer, Women Children Development Officer, District Chamber of Commerce and Industry, Cooperatives, Micro Finance Institution, Collection Centre, Technical Vocational Education Training Institute, District WASH Coordination Committee, and Social Legal Aid Centre.

A month-long Technical Vocational Education and Training (TVET) capacity assessment started in September 2015 was completed on 27 October, and is within Attachment H. Program Design and Performance Reports. The purpose of the assessment was to create a database of potential TVET service providers at the national and regional levels; and to identify institutional capacity to provide quality training services and to expand or cover more (rural) clients within the PAHAL districts. During the assignment, a consultant visited Dangadi, Surkhet, Nepalgunj and Kathmandu and met about 16 regional and national TVET service providers. The assessment consisted of key informant interviews with groups and individuals as well as a questionnaire.

¹⁴ This IEE approved in July is submitted under FPPMIS Attachment H.

Mapping was completed of agriculture service providers in FY15 Q4 in nine districts: Dadeldhura, Baitadi, Darchula and Bajhang, Pyuthan, Rolpa, Surkhet, Jajarkot and Dailekh. Government and private sector service providers (i.e. agro-veterinarians, agricultural traders, goat traders, etc.) completed a pre-developed questionnaire. A detailed report will be presented in the next quarter.

4 CHALLENGES, SUCCESSES, AND LESSONS LEARNED

Challenges

Ghorka Earthquake

While it will be a common refrain, it cannot be understated the impacts and associated challenges that were brought on from 7.8 magnitude (M) Ghorka Earthquake on 25 April and another 7.3M earthquake on 12 May with more than 300 aftershocks of 4.0M or greater in the following months. The destruction and loss of life necessitated that all able-bodied people and experienced NGOs direct their attention to emergency response and related relief activities. The entire PAHAL Consortium shifted attention to emergency response.¹⁵ In addition to focus on response activities, it was also important to delay PAHAL activities so that staff could recover from their own trauma and loss of family and property. Program activities commenced on 30 May.

The earthquakes also resulted in either the postponement or cancellation of key start-up activities: Baseline Survey, the TOPS M&E Workshop, the Resilience Indicator Contextualization Exercise, the STRESS Assessment field research, and the national NGO partners' award finalization. The earthquake also rightly shifted the attention of USAID towards relief activities, and a number of requests needed for program implementation are still pending approval.

Political Conflict

The political unrest experienced since mid-August is still ongoing as of report submission. PAHAL's target areas have been affected by the civil protests and marches, strikes (including the forced closures of business and offices), violent clashes between protesters and security forces, strict curfews, and periodic restrictions on vehicle movements. This has required the PAHAL team to suspend activities at several points throughout the quarter, most notably the Nepalgunj regional office for two week in August and September.

The ongoing internal political crisis is related to the promulgation and approval of Nepal's new constitution – and the last four weeks by the (related) India-imposed “unofficial blockade” that has resulted in shortages of fuel, cooking gas, food and (medical) supplies, as well as rising prices. This has affected staff ability to travel to the office and the field, and has meant many activities have had to be cancelled and/or rescheduled – resulting in multiple program delays these last two months – and the embargo shows no signs of ending any time soon. Nonetheless

¹⁵ All emergency response and relief activities were funded by private donors or through funds awarded specifically for said emergency/relief activities. PAHAL contributed only staff time to support emergency response and relief.

the PAHAL team has been most resilient, rescheduling activities and continuing to move forward to the best of their ability; for example, although the GESI Assessment was first delayed to the political conflict once and then again due to the fuel shortage, it proceeded on in early October.

Pending Approvals

- A new Agreement Officer Representative (AOR) was assigned to PAHAL during the summer of 2015. With this new AOR resides the following pending documentation:
 - AOR Designation Letter for new AOR (Requested July, 2015)
 - Approval/Waiver to Purchase Motorbikes for MC and IDE (Submitted July, 2015)
 - Approval to add GHI to PAHAL consortium (Submitted August, 2015, resubmitted in October)
 - Approval/Waiver for Plan to Purchase Vehicles (Submitted September 2015 with the PREP)
 - Explicit Approval on Branding and Marking Plan (Submitted November, 2014; follow up submitted March, 2015)
- The TOC's first draft was submitted in March and the receipt of feedback and final approval was received in August. Given that the TOC forms the intervention logic, this waiting period resulted in delays of certain activities and DIP development as well as finalization of partner agreements. Without a clear idea of activities within the TOC and DIP, it would have not been possible to assign roles and responsibilities as required within the partner agreements.
- Although the Baseline Survey was granted a five-month extension due to the earthquake, USAID has instructed PAHAL to proceed with field activities as soon as possible prior to receipt of the baseline results. While we are able to move forward based upon the STRESS and GESI results, baseline figures will remain important for calibrating our targets and program activity emphasis.
- PAHAL has been unable to submit final M&E Plan, as final FFP M&E guidance is still pending, as well as the unknown rescheduling and then cancellation in October 2015 of the TOPS M&E Workshop.
- The RICE was cut short due to the Earthquake and TANGO has not yet resumed. This has resulted in a draft list of Resilience Indicators, which, although not ideal, will have to be accepted as final.
- The GoN's SWC has provided changing requirements in attaining SWC registration. This is causing an opportunity cost of staff resources in submitting multiple applications for each new requirement, as well it has been the delay of the high profile Regional Kick-Off Events.

Successes

Despite certain challenges, the PAHAL Consortium has persevered and forged ahead with program implementation. Notable successes include:

- Successful advocacy with FFP to include Resilience Indicators into all FFP Baseline Surveys going forward. As a result PAHAL (and the other CRP projects) will be the first FFP programs where resilience indicators will be included.
- Undertake field work with TANGO to contextualize FFP's resilience indicators and refine them for the Nepal through the RICE.
- Undertake the STRESS and build on its results to review and redesign the TOC, and so integrate a resilience framework into FFP's conventional TOC model for the first time.
- Go beyond the standard gender assessment to develop a combined gender and social inclusivity (GESI) internal training workshop for PAHAL staff and a GESI assessment, both of which are firsts for Mercy Corps.

PAHAL has undertaken considerable innovative research and work in the field of resilience. See Attachment C. Success Stories for more.

Lessons Learned

Although FY15 consisted of start-up and inception activities that are typically discreet (outside of integrating the results into activity design) and do not lend themselves towards applying lessons learned in future years, there are a few:

- In order to fully design and integrate a locally-appropriate Resilience Framework, an inception period longer than six months, at least a year, is necessary. While this is not a lesson that can be integrated later on in the PAHAL program, it can inform future resilience programs. Furthermore, we understand that, based in part on PAHAL's experience in Year One, FFP will be formally including an initial 'Inception Year' in future DFAP awards.
- PAHAL will use the PREP process and the knowledge that large, complex programs have a lag in spending to design a more tailored budget for the remainder of the award.
- Proper undertaking of resilience monitoring will require a large amount of additional human and budgetary resources. PAHAL is looking at methods of obtaining third party funds to hire TANGO to assist in the monitoring and data analysis.
- The political instability as well as uncertainty of natural disasters has underscored the importance of PAHAL's adaptive management approach in responding to rapidly changing environments whether through closing down activities or hiring short-term expert consultants to keep moving activities forward.
- Consultative meetings and the District Kick-Off Events were key to reinforce the relationship with district-level government stakeholders, as there were no recent activities since the VDC selection process.

5 FFP MIS ATTACHMENTS AND DATA ENTRY FORMS

The submitted attachments and data entry forms listed below are those pertaining to the PAHAL Program ARR and provided with this Narrative (Attachment A). The lettering of the below list corresponds to that within the USAID FY15 ARR Guidance.

- Attachments:
 - B. Success Stories
 - C. IPTT
 - F. DIP
 - G. Technical Sectors Tracking Table
 - H. Program Design and Performance Reports
 - I. Supplemental Materials
- Data Entry Form:
 - J. Project Participant and Resource Tracking Tables

Attachments not submitted are D. Indicator List, as this pertains only to emergency projects; and E. IPTT Data Source Descriptions, since this was an inception year and no data was collected for indicators in the IPTT. Data Entry Forms not entered are K. Monetization and Cost Recovery Tables, as the program does not implement any monetization activities; and L. Standardized Annual Performance Questionnaire (SAPQ), because the Baseline Survey has not yet been conducted.