Country/Cooperating Sponsor Multi-Year Assistance Program Proposal

Annex A

Multi-Year Assistance Program Proposal Application Format

P.L. 480 Title II

Country/Cooperating Sponsor

Implementation Start Date: ___________
Implementation End Date: ___________
Multi-Year Assistance Program

 Proposal Application Format

Resource Request Summary:

Activity Completion Date: ___________

Life of Activity Commodity Request (MT): ___________

Life of Activity Direct Distribution Request (MT): ___________

Life of Activity Monetization Request (MT): ___________

Percent Monetization (%): ___________ (of total MT request – method TBA)
Life of Activity Monetization Budget Request (US$ Equiv.): ___________

Life of Activity Section 202(e) Budget Request (US$): ___________

Life of Activity ITSH Budget Request (US$): ___________

Life of Activity CS Cost Share/Non-Federal Contribution (US$): ___________

Life of Activity Other Cost Share (DA, HG, PEPFAR, etc.) (US$): ___________

Date of Submission (or Amendment) to USAID/Mission and DCHA/FFP: ___________
CS HQ Contact Information

CS Country Office Contact Information

(include: Name/Title, Address, Telephone,

(include: Name/Title, Address, Telephone,

Fax, E-mail)

Fax, E-mail)
Table of Contents

A. Executive Summary

B. Problem Analysis and Proposed Interventions

C. Program Objectives and Design

D. Complementarity

E.
General and Detailed Implementation Plans

F.
Monitoring and Evaluation

G.
Audits
H.
Commodity Market Issues

I.
Activity Resource Requirements

J.
Approval of Non-U.S. Equipment
K.
Initial Environmental Examination

L.
Agreements, Contracts, Letters

Appendices to Proposal Narrative (to be submitted by CS with proposal)
1. Summary Request and Beneficiary Table
2. Budgets

2.1. Comprehensive Budget

2.2. Detailed Budget

2.3. Negotiated Indirect Cost Rate Agreement

3. Annual Estimate of Requirements/Commodity Pipeline – Please use electronic

format; signed hard copies and electronic copies required.
4. Executive Summary Tables
5. Draft Initial Environmental Examination

6. Certifications, Assurances, and Other Statements
7. Agreements, Contracts, Letters, including HCFFPA (or concurrence)
8. Bellmon Analysis

9. Mission Vehicle Procurement Policy

10. Country/Intervention Area Map(s)
11. Cost Recovery Table

12. Marking and Branding Plans

13. Final program evaluation (if applicable, and not already on file with FFP)
14. Glossary/List of Acronyms

A. Executive Summary (1 page)
Provide a concise summary of: (1) underlying cause of food insecurity to be addressed; (2) strategic objectives and expected results; (3) the proposed program activities; (4) why imported food aid is an appropriate resource to use to support program objectives and activities; (5) resources required and committed, both in-kind and dollars (or dollar equivalent), from all sources; and, (6) how the results will be measured and monitored. Briefly present the history of CS activities in the country or region, including the evolution of the Title II strategy and proposed interventions. If acute short-term food insecurity is to be addressed, discuss how the proposed program incorporates development-relief concepts to address transitory and chronic food insecurity, if applicable. Use current data to support such assertions.
B. Problem Analysis and Proposed Interventions (up to 4 pages if one objective; up to 7 pages if two or more objectives)

The same level of problem analysis is required for all Multi-Year Assistance Program (MYAP) proposals, whether a follow-on to a previously approved proposal or a completely new proposal. CSs are encouraged to dialogue with mission representatives concerning Mission Operational Plans and Country Operational Plans and ensure that proposals are consistent with missions’ programmatic interests as well as the larger foreign assistance framework.
1. Provide a brief description and analysis of the underlying causes of food insecurity and how they impact the population in the country and the proposed target area. In this analysis, include or reference appropriate and timely/current national and local level data that are available on the degree and nature of food insecurity (i.e. chronic vs. transitory); major determinants and underlying causes of food insecurity (including infectious or water-borne diseases, geo-climatic conditions, natural resource constraints, political and socio-economic conditions, etc.), sources of risk and vulnerability, and the linkage among these factors. Provide data on the geographic distribution of food insecurity and vulnerable populations in the country to justify the choice of geographic area(s) and target population.
2. Based on this analysis of the underlying causes of food insecurity and their consequences, identify the priority technical and geographic areas where assistance is needed, and the timeline for action. Briefly describe the extent to which problems in these priority areas are addressed by USAID/Washington, the USAID Mission, World Bank, World Food Program, or other development or community organizations. Describe the nature of vulnerability that continues to exist despite other donor efforts, and the degree to which the population is prone to risks or periodic shocks.
3. Given the existing vulnerability to food insecurity and potential for risks or periodic shocks, describe the capacity and relative strengths in your organization for addressing them, technically and geographically. Include a statement regarding the institutional capacity of your organization, and of local partners (if relevant), and the basis upon which this assessment is made. If applicable, discuss any technical partner(s) that have been identified to complement your organization’s areas of expertise, and the role of this partner(s) in the planning and implementation of the proposed program.
4. Based on the analysis of vulnerability to food insecurity and the potential for risks or periodic shocks and their underlying causes, and identification of your organization’s relative capacity to address them, briefly identify the technical and geographic areas that this proposed activity plans to address (detailed description should be deferred until section C.2.). Include a justification of why imported food aid is needed as opposed to communities and individuals being able to use local foods through production, purchases, barter or social safety nets. All MYAPs should address the underlying causes of food insecurity that may include food access, availability, and/or utilization, with priority placed on activities that reduce risk and vulnerability and protect and enhance human capacities, livelihood capabilities, community resilience, and community capacity to influence factors that affect its food security. FFP places priority on Title II programming in populations with high levels of child malnutrition and poverty. FFP anticipates that the USAID Food Aid and Food Security Policy Paper priority technical areas of household nutrition and agricultural productivity will continue to be a central focus of most Title II multi-year programs. However, the approach to these technical areas may differ in some respects in that the strategic objectives of the program will focus on addressing risk and vulnerability. Program objectives should prioritize the protection and enhancement of human capabilities, household livelihoods, community resiliency, and/or increase community capacity to influence factors that affect food security. For further technical explanation, CSs should refer to the Food Aid and Food Security Policy Paper and the FFP FY 2006 - 2010 Strategic Plan.
Proposals should reference a country/intervention area map (and attach as “Appendix 10 – Map”) that clearly defines the area(s) of intervention. CSs are encouraged to use Geographic Information Systems (GIS) and Global Positioning Systems (GPS) throughout the life of the MYAP to illustrate where their activities are taking place, to enhance the quality of program monitoring and evaluation, etc.
Food security programs with food-insecure HIV-affected populations may be supported by Title II resources where it is determined that HIV represents an underlying cause of food insecurity and is a critical constraint to household food security. Describe the impact of HIV on household food security and how the proposed activities would mitigate that impact. In the development of HIV components, CSs are strongly encouraged to refer to the new FANTA guide: Food Assistance Programming in the Context of HIV for program design and monitoring and evaluation considerations.

5. To further support the program in terms of human resources and capital, provide an organizational chart identifying the position titles of CS staff and the amount of time that will be devoted to each proposed activity and corresponding responsibilities. List the recipient agencies (counterpart and/or collaborating organizations, both private and host government). If not described in the complementarity section of the proposal, briefly outline their financial and management roles. If extensive technical assistance is being planned, explain the scope of the activity, the individual or organization responsible, and why they are being selected and how they are tied directly to improving the capacity and strengths of the organizations and Title II MYAPs. Please include details on the following:
· Provide evidence of the organization’s technical, financial, and managerial capability to design, implement, and monitor the proposed activities (including the number and size of programs managed or proposed).
· Describe prior performance implementing food aid programs in the proposed country or other countries, if applicable.
· Describe the organization’s headquarters, in-country, or regional personnel plans to backstop the MYAP.
· Explicitly address the types of capacity building that will take place within the CS or counterparts to increase the sustainability of results.
· Discuss how the use of Title II resources complements the CS’s strategy for the particular country and/or region.

C. Program Objectives and Design (up to 18 pages if one objective, up to 23 pages if two or more objectives)

C.1. Specific Objectives
The MYAP proposal should prioritize program objectives, keeping them focused and limited in number and in context with the new FFP strategic framework as follows:

(a)
Human capabilities protected and enhanced;

(b)
Livelihood capacities protected and enhanced;

(c)
Community resiliency protected and enhanced;

(d)
Community capacity to influence factors (decisions) that affect food security increased;

Productive safety-net activities should be reflected under the relevant objective that they support. Clearly state the objectives and intermediate results anticipated over the life of the program. State the established timeframe for completion.

C.2. Proposed Activities

Program interventions should be described in sufficient detail to assess their operational and technical feasibility. Describe the type, purpose, location, and feasibility of the activities, referring to a country/intervention area map to be included as “Appendix 10 – Map”. Relate activities to the specific objectives and results and show how they will address the underlying causes of food insecurity by reducing vulnerability and by enabling populations to cope with risk and periodic shock. Describe how the activities will be implemented and by whom. Describe and quantify the target population, including what proportion of the area’s population will be covered under each objective. If the activities are proposed that address one or more capacity building objectives, or address multiple causes of food insecurity, describe how and to what extent the interventions will be integrated at the community-level and the proportion of the target population that will benefit from activities in more than one sector. Describe the criteria that will be used to selected program beneficiaries and how these criteria ensure the participation of the most food insecure.

State the amount and type of commodity that would be used and why imported food aid is being requested for each of the different activities. Specify how the Title II food and/or monetization proceeds will be utilized, and justify the size of the ration and the ration mix selected for each program activity and target population per activity. If rations are being proposed to support more than one activity, (i.e. MCH, FFW, SF), discuss whether and how the rations are complementary and/or harmonized (to ensure ration size consistency, etc.). If more than one Cooperating Sponsor is distributing ration in the country (including WFP), discuss whether and how rations are harmonized among implementing partners and with the host country government. Ration sizes and justifications should be in agreement with the request made in the MYAP’s AER/Commodity Pipeline and attached ration calculator tab, or explained in the narrative.
Describe how increases in transitory and chronic food insecurity in response to shocks will be monitored and responded to using the development relief approach. If the characteristics of food insecurity in the target population are such that this is not a necessary component of the program, discuss why these types of activities are not likely to be needed.

Gender issues are important considerations as gender inequalities often underlie food insecurity. MYAP proposals should outline gender considerations on food insecurity in the target population, and describe a gender strategy to ensure equitable participation by and benefit to both men and women in the design, targeting, and management of MYAP activities. Include a description of how activities, including agricultural activities, will affect the workload of women. Describe how the program will capture this segment of the population and track progress and activities.
C.3. Key Assumptions and Risk Management

Discuss the key or critical assumptions of the planned activities and any risks that may negatively affect expected results. If relevant, include factors such as climate, political or economic instability or potential for other program disruptions. If the proposal includes a monetization component, include potential risks and typical problems associated with commodity trading (e.g., defaults by buyers, commercial sector complaints, fluctuating market prices, and currency devaluation). Briefly describe any contingency plans to mitigate the risks and the effect of changes in critical assumptions. If the success of the planned activities is contingent upon conditions or events outside the CS’s control (e.g., host government infrastructure, policy or program shifts of the host government, or material contributions from other organizations, etc.), the conditions or events should be noted briefly. State how they could affect the CS’s ability to carry out its planned activities and how the CS would address these contingencies. Provide any examples of activities implemented in the past to overcome such conditions.
C.4. Sustainability Strategy

Identify the exit strategy for Title II assistance. Describe a time frame for specific graduation: (1) families from each specific MYAP component/activity; (2) individual communities from the MYAP; and (3) the MYAP from the geographic area. Describe how each activity will promote the financial and/or institutional sustainability of intended results. Discuss how sustainability will be measured in terms of cost recovery, financial commitment, technical/managerial capacity, community commitment, or the capacity of host country counterparts, government, or institutions. If applicable, describe the capacity of host country counterparts to sustain the results of the activities. If the activities are not to be continued, explain why the activities will no longer be required. Given the impact of food aid on activities targeting PLHIV, describe how such activities will be sustained upon program completion
. For additional information, CSs may consult: Program Graduation and Exit Strategies: A Focus on Title II Food Aid Development Programs.
The objectives of successful exit are for outcomes to be sustained following exit and for key activities to continue as needed using local (community or government) resources, but in some cases ongoing external support is required. One of the key methods to enable such continued support is program and resource integration with non-Title II resources, which may involve other U.S. government sources or other donors. Resource integration should thus ideally be woven into the program’s exit strategy. The U.S. government offers a wealth of technical and financial resources that can be used to complement a MYAP, especially those in the last year(s) of programming. If not done already, for example, a CS might solicit technical assistance through the Farmer-to-Farmer Program, private sector partnerships through a USAID Global Development Alliance (GDA), or increase program integration through host governments, USAID Missions, and special U.S. government initiatives such as the Millennium Challenge Corporation (MCC). By seizing upon alternative resource pools, multi-year program activities are not confined to the life of Title II resources alone and can use other resources to continue key activities and move gradually to greater sustainability. Accordingly, please consider linkages with the following:

· USAID Farmer-to-Farmer Program
· USAID/Mission Programs
· USAID Global Development Alliance (GDA)
· Initiative to End Hunger in Africa (IEHA)
· The Millennium Challenge Corporation (MCC)
· Host Government Programs

C.5. Lessons Learned

If the CS had a previous Title II program in the target country, the activity design should incorporate lessons learned from previous activities and respond to any concerns raised in recent evaluations or audits. The design should also include lessons learned from other relevant country programs. If the program builds on non-Title II investments/activities in the area, outline these activities, their impact, and lessons learned for the current MYAP proposal design.
D. Complementarity (up to 1 page)
Briefly describe how program interventions support or complement host government (national, regional, or local), CS, and USAID/Mission strategic objectives. Describe how Title II activities relate to other investments that have occurred in the same geographic area, either by the host government, other CSs, USAID, or other donors. Note any complementarity among the proposed program and other relevant activities being undertaken in the country. Indicate where complementary programs are being undertaken. State how Title II resources are being integrated with other resources. Describe existing and planned partnerships and alliances with community and local groups, as well as with other CSs. If possible, provide a list of such partners and resources, active locations, and activities or interventions that intersect.
If collaboration with government ministries, other CSs or other groups is anticipated and necessary for program results to be achieved, describe how resources are to be pooled and the relationships and responsibilities among the group, and provide evidence that these groups have committed to provide the technical and/or financial resources described in the proposal. If a consolidated country program or a consolidated regional program is being presented, discuss the complementarity among the programs.

Where programs target people living with HIV, CSs should include an assessment of the HIV burden and the various aspects of the HIV program in the target area including a discussion of existing support for food security or safety nets. This assessment should include a brief description of other programs (PVOs, IOs USAID Mission, global initiatives, etc.) and opportunities to promote synergy of food aid interventions. CSs are encouraged to integrate HIV activities and service providers funded by other sources (CS, USAID/Mission, Global Fund, PEPFAR, WFP, etc.) with the Title II-funded activities. Where possible, CSs should undertake direct co-programming of resources (CS, USAID/Mission, PEPFAR, etc.).
E. General & Detailed Implementation Plans (up to 6 pages)

Provide a detailed, time-phased implementation plan for the proposed implementation period for Year 1 of the MYAP that accurately reflects the integration of resources, activities and achievement of performance targets. As such, this plan should be regarded as a management tool that guides and directs the annual implementation of the MYAP. At a minimum, this plan should include: (1) a list or chart identifying key activities planned; (2) the quantity and timing of these activities by quarter; (3) person(s) responsible; and, (4) the relationship between the planned activities and the strategic objectives, performance indicators, and/or benchmarks established for each activity. Activities should be clearly linked to strategic objectives and specific performance targets. Indicators should be identified for use in tracking progress in achieving annual targets and objectives. In addition to the technical program activities, all training, technical assistance, evaluation, audit, commodity procurement, and other key support actions should be included in the activities list of the detailed implementation plan. Additional narrative is encouraged to further describe the plan in detail especially regarding the “quantity” “timing” and “sequencing” of incremental activities that are critical for achieving annual performance targets (e.g., agricultural activities, FFW and student attendance programs) and to clearly convey the linkages between proposed program activities and expected results. If major assumptions are being made to support performance targets, these should be noted accordingly.

Provide a general time-phased implementation schedule for each of the MYAP out-years. Include a list or chart identifying the following: (1) a list or chart identifying key activities planned; (2) the quantity and timing of these activities by implementation period; (3) person(s) responsible; and, (4) the relationship between the planned activities and the strategic objectives, performance indicators, and/or benchmarks established for each activity. Include all training, technical assistance, evaluation, audit, commodity procurement, and other key support actions.

It is understood that as the implementation of programs evolves over time there will be changes and refinements to the general implementation plans for the out-years. For this reason, FFP will request a detailed implementation plan for each program period as part of the annual Pipeline and Resource Estimate Proposal (PREP), which must be approved by the respective CTO. This will ensure that the implementation plan remains relevant and incorporates lessons learned and feedback from monitoring and evaluation process.

F. Monitoring and Evaluation (up to 4 pages)

F.1. Monitoring and Evaluation Plan

Describe the monitoring and evaluation (M&E) system that will be implemented to measure the performance indicators and report on the degree of achievement of results. Joint monitoring and evaluation plans are encouraged where more than one CS is engaged in similar activities, and are required where a consolidated proposal is being submitted. If possible, CSs should work with USAID/Missions so that CS monitoring complements or supplements USAID monitoring and evaluation efforts, and vice-versa, while still conforming to the requirements of these guidelines.
The MYAP proposal should articulate a comprehensive and actionable methodology for monitoring and evaluation, including identifying measurable strategic objectives and intermediate results; developing indicators; and collecting baseline data (CSs should complete the baseline data collection and provide preliminary results within their Results Report submissions). The M&E plan should describe procedures to collect and analyze performance data and to use the results in order to modify the activity based on lessons learned. A critical component of this monitoring plan should be an explanation, if appropriate, of trigger indicators and how these indicators will be monitored and utilized in determining potential changes to program implementation if shocks occur. A mid-term evaluation should be planned for approximately half-way through the MYAP period. The mid-term evaluation should provide an assessment of progress in MYAP implementation that can serve as a management tool to refine program activities and improve internal CS management of the program. Emphasis should be placed on the implementation process and effects at the beneficiary level. There is no requirement for a population-based survey at mid-term. This is only necessary for the baseline and final impact evaluation. The focus of the final evaluation should be the results achieved by the program, substantiated with quantitative data from a population-based survey. The results of the final evaluation will be a primary consideration in the review of follow-on or similar MYAP proposals. CSs should plan for baseline and final evaluations to be carried out at the same time of year in order to ensure that the conditions are the same. The optimal time for assessing most food security indicators is during the hungry season because that is when a program's challenge and impact are most detectable.
A viable Monitoring and Evaluation Plan should include the following:

a. For each indicator, clear identification of the type of data to be collected; the frequency of data collection; the methodology to be used; the population covered; key assumptions anticipated in the planned interpretation of data; and the personnel who will collect and analyze the data.
b. Description of the information and data collection systems in place or planned that will be used to track progress related to annual monitoring indicators; description of how monitoring information will be used to adjust activity implementation.
c. Description of the evaluation component of each activity used to measure progress related to impact indicators, including personnel and funding required; description of the evaluation design, including a sampling plan and plans for control groups, if any; description of the baseline data sources; and a timeline for the baseline study (with preliminary results to be provided in the annual Results Report submissions), the mid-term evaluation, and an impact evaluation [The final evaluation for MYAPs that have a Life of Activity of four years or longer should be conducted in the penultimate year of the program. For three year MYAPs, the final evaluation should be conducted by the first quarter of the third year]; and a description of the monitoring procedure (technique, frequency) that will be used to measure behavioral change where behavioral change is sought.
d. For those activities that are classified by a Negative Determination with Conditions in the MYAP IEE (e.g., typically in the sectors of agriculture, natural resource management, water/sanitation/hygiene, small-scale construction/rehabilitation, roads, etc.), the M&E Plan should seek to include indicators that combine both the progress of the activity as well as its environmental impact or environmental sustainability (e.g., instead of “# of trees planted” use “# of trees planted under sustainable management”). A separate and more detailed Environmental Management Plan contained in the annual Environmental Status Reports (ESRs) will include more details than are practical in the program Monitoring and Evaluation Plan. For more information on 22 CFR 216 refer to Annex D.

F.2. Results, Performance Indicators and Targets

Performance indicators should measure the extent to which the activity results in changes in behavior and well-being at the population level, as well as progress in activity implementation.

Two types of performance indicators should be identified in the MYAP proposal: impact indicators and annual monitoring indicators. Proposals must include a completed Indicator Performance Tracking Table (IPTT) with both annual monitoring and impact indicators, out-year targets and the desired direction of change (increase or decrease) of each indicator. The IPTT will be updated and submitted to FFP each year as a part of the annual Results Report. In the IPTT, quantify the current level of each performance indicator, if possible, with primary data (baseline) for the population of interest, or with secondary data that provide a reasonable estimate of the current situation. Include annual targets as appropriate (using “not applicable” as needed) and LOA targets for all performance indicators. The magnitude of change in the performance indicator, the size of the population affected, and the criteria for determining that targets have been achieved, must be clear.
The annual monitoring indicators identified should provide sufficient information to judge annual progress towards results. Where appropriate, MYAPs should include annual monitoring indicators that provide information on the percent of targeted population reached, nutritional status of beneficiaries, the percent of beneficiaries adopting improved practices/behaviors, percent of beneficiaries adopting a minimum number of agricultural technologies, number of communities that have disaster early warning systems, number of communities that have improved infrastructure to mitigate the impact of shocks, number of communities with safety-nets in place, and the percent of communities with enhanced capacity. The particular annual monitoring indicators will vary, based on MYAP-specific approaches and interventions.

Where appropriate, indicators and targets should be established to capture the impact of mitigation activities that lessen the negative impact of a problem (such as a drought, cyclone, or a high prevalence of HIV) on the household food security of a particular target group.
Where appropriate, the MYAP proposal should identify the early warning indicators and trigger levels that will be used by the CS, in case of a shock, to refine and adjust interventions to meet the increased needs, and/or initiate a request for emergency resources to enable a timely response to increased food insecurity following an emergency or shock. Activities and training used to strengthen disaster management or emergency preparedness should be clearly stated. More detailed guidelines on trigger indicators are forthcoming. CSs should note that they will be required to report separately on activities implemented with emergency resources.
Proposed IPTTs should reflect the indicators described above. They should also include the following required impact and monitoring indicators, if applicable.
1. Required Indicators

With the approval of FFP’s 2006-2010 Strategic Plan, FFP has established some new reporting requirements for MYAPs awarded as of FY2007. Proposals should take these requirements into account.

If the MYAP involves activities related to health and nutrition for the purpose of addressing food utilization, CSs are required to report on the impact their program has had on child nutritional status using two impact indicators:

· Underweight (weight-for-age, <-2 z-score) in children 0-59 months of age, and

· Stunting (height-for-age, <-2 z-score) in children 6-59 months of age

FFP encourages other types of programs (not necessarily those with a distinct health and nutrition component) to also use child nutritional status indicators, especially stunting (height-for-age), to measure their impact.

If the MYAP aims to improve the food access component of food security (e.g.., programs that implement activities in agriculture, micro-enterprise development, income generation and diversification), CSs are required to report on their impact on household food consumption using the following two impact indicators:

· Months of adequate food provisioning, and

· Household dietary diversity score

In addition to the impact indicators described above, programs will now be required to report on specific annual monitoring Indicators. Each year, CSs will be asked to submit a Standard Annual Performance Questionnaire (SAPQ) to FFP. The SAPQ is a reporting form that collects data across a number of standard indicators, depending on the content of each MYAP/SYAP, allowing FFP to aggregate results across countries and respond to its stakeholders in the U.S. Government. CSs are advised to identify which of the required standard indicators apply to their program and integrate them into their M&E system, and IPTT for MYAPs. For selected standard indicators (see FFPIB 07-02 on FFP’s new reporting requirements), the specific behaviors that comprise these indicators are to be defined by the Cooperating Sponsor in their M&E plan and included as a footnote to the IPTT. Data submitted within the SAPQ, as with other reporting mechanisms, are potentially subject to an annual Data Quality Assessment conducted by FFP.

See the recent FFP Information Bulletins 07-01 and 07-02 on FFP’s new reporting requirements for more information on the required indicators.

Indicator Performance Tracking Table
	Indicator
	Desired direction of change (+) or (-)
	Baseline
	Year 1 (FY XX)
	Year 2 (FY XX)
	Year 3 (FY XX)
	Year 4 (FY XX)
	Year 5 (FY XX)
	LOA

	
	
	
	Target
	Achieved
	% Target met
	Target
	Achieved
	% Target met
	Target
	Achieved
	% Target met
	Target
	Achieved
	% Target met
	Target
	Achieved
	% Target met
	Target
	Achieved

	SO 1:

	Impact indicator 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Impact indicator 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IR 1.1:

	Monitoring indicator 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Monitoring indicator 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Notes:

(1) Annual monitoring indicators should be reported on each year. Impact indicators need only be reported for those years determined by the CS as appropriate by the CS’s monitoring and evaluation plans. If the CS adjusts indicators or targets (for example, if found to be inappropriate or targets were set too high or low), clear explanation should be provided. Note that explicit FFP approval is required for decreases in scale of targets. CSs should provide such explanations in their annual Results Report submissions, and clearly identify proposed indicator and/or target adjustments in the report narrative and cover page.
(2) Clearly specify the fiscal year being reported (e.g., FY08) as well as the CS Name, Country and page numbers on each page of the Indicator Performance Tracking Table.

(3) Programs implementing activities to improve health, nutrition and/or hygiene behaviors should define those behaviors being measured, such as improved personal, food, water, and/or environmental hygiene.
G. Audits (up to ½ page)

Provide information regarding the CS’s A-133 audit policy/scheduling and other Title II-related audit activities. Discuss how any outstanding audit recommendations will be closed and, as required, incorporated into the activity.

H. Commodity Market Issues (up to 2 page)

H.1. Bellmon Analysis
State who carried out the Bellmon analysis and provide a brief statement regarding the summary conclusions, relevant issues or areas of concern, and plans to ensure they are mitigated or resolved. The CS should attach a copy of the analysis as “Appendix 8 - Bellmon.”
H.2. Usual Marketing Requirements
The Usual Marketing Requirement (UMR) is detailed in the FFP Monetization Field Manual. Monetization activities will be undertaken only where they will not disrupt commercial markets for agricultural commodities. Program levels will be compared with USDA’s established amount available for US programming under the “usual marketing requirements” analysis. The UMRs are routinely provided by USDA for specific commodities and countries. CSs should be aware that unresolved UMR issues will hinder the ultimate approval of a program.
I. Activity Resource Requirements (up to 4 pages, excluding I.1.a, -b, and -c below)

I.1. Commodities

I.1.a. Annual Estimate of Requirements/Commodity Pipeline
The CS should submit as part of “Appendix 3 – AER Pipeline” a signed (by the CS) AER/Commodity Pipeline for the first implementation period of the MYAP (hard copy and electronic version). While the AER provides a critical link to all aspects of the MYAP proposal, the pipeline tabs are not an official financing mechanism for FFP, but rather an important planning tool for the office. Taken together, they present the CS’s LOA commodity and support funds request and projected usage (burn rate). At this time, this version of the AER is not officially approved by the Office of Management and Budget; however FFP has initiated the process to certify this version of the form and asks CSs to utilize it in the interim.

When completing the AER/Commodity Pipeline, CSs should ensure that package size and commodity type are specifically noted and linked to beneficiary categories for both direct distribution and monetization. In addition, the commodity pipeline tabs must include all of the commodities for direct distribution required for program implementation for the performance period of the MYAP. A table must be completed for each year of operation. As part of the AER, this table will also be submitted via e-mail with the complete Multi-Year Assistance Program application. While the AER need only be completed once per FY (with the MYAP proposal and subsequent PREPs), FFP may request periodic updates to the Commodity Pipeline tabs throughout the Fiscal Year. The commodity pipeline information will aid FFP to better schedule and prioritize funding actions.

A third component of the AER/Commodity Pipeline tab is the Rations Calculator. The CS must complete and submit a complete rations calculation as part of the AER/Commodity Pipeline. The commodity levels described should harmonize with the request levels provided in the AER/Commodity Pipeline, as well as with the narrative provided in the proposal. Any discrepancies should be described in the narrative.

The electronic AER/Commodity Pipeline can be found as an attachment to these guidelines, as Annex A2.
I.1.b. Summary Request and Beneficiary Table
Using the template provided, the CS should project program beneficiary targets for FY 2008, and should link these beneficiaries to recipient categories as well as to technical sectors for both direct distribution and monetization, as appropriate. Note that the tonnage and recipient categories provided in this table must match those submitted in the AER/Commodity Pipeline. This information should be attached as Appendix 1 – Summary Request/Ben Table.
I.1.c. Executive Summary Tables

CSs should project all commodity and supplemental resources throughout the LOA, as part of the Executive Summary Table. Combined, this information will allow FFP to project how Title II resources will be programmed, compare beneficiary projections with final results, and respond to U.S. government requests for data. The CS should submit this document as “Appendix 4 –EST”.

I.1.d. Monetization Plan
Include a monetization plan as outlined in the Title II Monetization Field Manual, referring to the monetization criteria and FFP monetization policies. Provide full justification for the monetization and describe the proposed mechanics of the monetization (type of sale, type of buyer, anticipated commodities, whether sale will be conducted with other CSs, etc.). Provide a separate monetization sales budget and projected proceeds from sales. Discuss sales proceeds management, including “maintenance of value” issues, and the vehicle procurement plan, if applicable. Use the Title II Program Policies and Proposal Guidelines, Section IX. iv. as a reference.
Anticipated Monetization Cost Recovery Calculation and Estimate
Discuss anticipated cost recovery for the first implementation period of the program. Compare against actual cost recovery achieved in prior year (if a follow-on program). Justify the monetization on the basis of the amount of funding to be made available for programming, as compared to the costs incurred in carrying out the monetization. Justify based on the generation and use of monetization proceeds and food security impacts. Discuss how previously encountered problems will be avoided or mitigated and provide details on any localized market factors that impact market prices and cost recovery.

Anticipated Monetization Cost Recovery

Complete the Anticipated Cost Recovery Table and LOA Cost Recovery Table provided as an attachment to these guidelines (Annex A5, add or delete columns, as needed) for expected monetization transactions in the first fiscal year of the program. Actual monetization proceeds and cost recovery figures for FY 2008 will be captured within CS Results Reports. Attach the file as Appendix 11 – Cost Recovery.
I.1.e. Commodity Management and Logistics Plan

Discuss any commodity-related issues affecting both distribution and monetization components of the MYAP, including, but not limited to the following: commodity availability and possible substitutions; port facility, storage infrastructure; port and warehouse management capabilities and limitations (including handling at port and distribution warehouses, along with issues tied to the buyer(s)’ warehousing capacity); commodity transportation (including inland and internal transport); ship’s status; and commodity pipelines.
In addition, for landlocked countries, note the designated points of entry (limited to four) for FFP review and approval. For special procurement or shipping requests, such as containerization or through bills of lading for non-landlocked countries, a detailed justification must be attached. If reimbursement for inland transport charges will be requested, attach a copy of the contract covering transport for the first implementation period of the MYAP, and an estimate of total U.S. dollars needed for inland transport. If this is not yet available, state when this will be submitted to FFP. If the contract is not in English, submission of an English translation of the contract is required.

I.2. Financial Plan

The financial plan should meet the criteria contained in OMB Circular A-122, which will be used by the USAID Mission and DCHA/FFP to determine whether the financial plan is reasonable. For Title II programs with monetization components, the USAID Mission/Cognizant FFP Representative will ensure that the CS has satisfactorily met financial and management capacity certification requirements.

I.2.a. Budget Narrative

Explain how the financial requirements (in-kind, dollars, foreign/local currency for the life of the MYAP) will be met. If monetization funds are expected to be carried over from the previous multi-year proposals, then explain why. Provide a budget narrative(s) to cover monetization, Section 202(e) and ITSH funds. Describe any budget line items or funding sources that are not self-explanatory.

I.2.b. Funding and Commodities
For the initial proposal submission, CSs should submit detailed and comprehensive budgets for each year to allow for proper review. The detailed and comprehensive budgets should follow the implementation year. For commodity needs, CSs should complete the Commodity Pipeline tabs of the AER/Commodity Pipeline tool, mentioned earlier, for anticipated start date in FY08 through the end of FY09 only. In addition, if ER and NER are proposed to be used in a MYAP as part of a transition from emergency activities in Year 1, two individual budgets and two AERs, that capture the use of ER and NER separately, must be submitted in order for the proposal to be considered complete.

Attach as “Appendix 2.1 – Comprehensive Budget” the comprehensive budget format summarized for each implementation period and total life-of-activity with the appropriate attribution to emergency or non-emergency programming. CSs should ensure that commodity costs and incomes generated reflect the most recent commodity prices provided semi-annually by FFP.
Attach as “Appendix 2.2 – Detailed Budget” the detailed monetization, Section 202(e) and ITSH budgets, for each implementation period of the MYAP, based on line item categories (e.g., salaries, transportation, capital equipment, etc.) A detailed budget will be requested for each subsequent year of the MYAP with the annual PREP submission.

I.2.c. Indirect Costs
Attach as “Appendix 2.3 - NICRA” a copy of the latest approved negotiated indirect cost rate agreement (NICRA). For a CS that does not have a provisional or final approved federal rate, submit supporting documentation in the calculation of the CS’s indirect cost (overhead) rate(s).

J. Approval of Non-U.S. Equipment

CSs should review the guidelines Section IX.ix. for information pertaining to the procurement of non-U.S. equipment or vehicles, and attach as “Appendix 9 – Vehicle Procurement Policy.” Note that a copy of the written USAID/Mission procurement policy is expected to accompany the CS’s procurement plan. CSs should discuss all procurement plans with the mission prior to submission of the MYAP. Mission concurrence (with signature) is required prior to the signing of the transfer authorization.
K. Initial Environmental Examination
Attach as “Appendix 5 - IEE” an Initial Environmental Evaluation (IEE), for non-emergency and persistent or complex emergencies lasting more than a year, as described in Annex D Section IV. Funds cannot be allocated until the IEE is approved and cleared by the by the USAID Mission Director and Mission Environmental Officer (or Regional Environmental Officer for non-presence countries), as well as the FFP Director and DCHA Bureau Environmental Officer (BEO). If submitted separately from the IEE, PERSUAPs must be cleared through the same process as well.
The Environmental Status Reports (ESRs) is submitted with the annual PREP in MYAP outyears, and must be previously cleared by the Mission. An additional copy should also be sent to the DCHA BEO at the time of PREP submission. The ESR required clearances include a Mission officer knowledgeable of the program (e.g., MEO or FFP Officer) and the DCHA BEO.

For consolidated country proposals, a single IEE and annual ESRs that cover all activities can be submitted. For consolidated regional proposals, the IEE and ESRs should be submitted for each country program. Include an Environmental Management Plan to describe mitigation and monitoring activities for interventions with potential impact to the environment (i.e. public health and/or ecological services). Since the IEE is reviewed separately from the main proposal, please include copies of all maps and photographs of project sites. Provide digital copies of the IEE and signed cover sheets for e-document management systems.

For additional guidance on the IEE and ESR, the CS should consult Annex D and the FFP Environmental Website. Other questions should be directed to the DCHA BEO.
L. Agreements, Contracts, Letters
Attach as “Appendix 7 – HCFFPA & Agreements” a copy of the host country Food for Peace Agreement, which should make reference to and incorporate or attach Regulation 11. Indicate whether there are outstanding issues, such as: the adequacy of the current agreement; exemption from the payment of taxes on Title II program commodities, material, and equipment; the continuation of tax exemptions on distribution commodities; how taxes/fees/tariffs for monetization commodities will be covered; and how the host country has cooperated with the CS in the implementation of its programs in accordance with Regulation 11 (in the case of follow-on programs).

Also include memoranda of understanding, inland contracts, and letters of support or agreements with relevant parties, as appropriate. If a document is lengthy, attach a copy only to the primary (“original”) unbound copy of the proposal to both the Mission and to FFP. Explain if a host country agreement is not yet signed, and provide a timetable for submission. If a signed HCFFPA cannot be provided, provide Diplomatic Post concurrence noting that such a program can operate in accordance with Regulation 11 without the HCFFPA or until one can be signed. Identify any additional agreements planned, but not yet executed.
M. Certifications, Assurances, and Other Statements

CSs should attach as Appendix 6 – Certifications a copy of Annex G completed in full with applicable signatures provided. Appendix 6 must be provided prior to the signing of a Transfer Authorization.
N. Marking and Branding

CSs should consult Annex F for information related to USAID’s Marking and Branding Requirements. Attach as Appendix 12 – Marking & Branding a copy of the CSs plans to meet these requirements.

O. Glossary/List of Acronyms

Attach as Appendix 14 – Glossary/Acronyms a list of acronyms and separate glossary, if needed, to clarify acronyms and terminology of reference in the MYAP proposal.
P. Final Evaluation

If the MYAP is a follow-on proposal from a previous program, a final evaluation must be attached as Appendix 13, if not already on file with FFP.
� For additional information CS may consult FANTA’s �HYPERLINK "http://www.fantaproject.org/downloads/pdfs/Food_Assistance_Context_of_HIV_sept_2007.pdf"��Food Aid Assistance in the Context of HIV�, 2007, pp. 149-155.

PAGE
18

