

Comprehensive summary of Quick Impact Project (QIPs) of 2016/2017 Financial Year

No	QIP #	Name of project	Location	Budget (USD)	Implementing Partner	Sponsoring Section	Brief Description	Outcomes /Outputs	Beneficiaries
1	001/16	Social Cohesion and Reconciliation Index for Liberia	Multi County	48,090.00	Search for Common Ground	Peace Consolidation Services (PCS)	The Social Cohesion and Reconciliation Index (SCORE) measures social cohesion and reconciliation as two dimensions of a conflict-peace continuum, resulting in data-driven analyses and providing the basis for evidence-based decision-making in programme and policy. This project will calculate the Liberia SCORE index at a critical moment in the country's transformation from war to peace, and use the findings to strengthen the capacity of local society and institutions to advocate for peace consolidation priorities, human rights protection and reconciliation. This will in turn support evidence-based policies for building resilience among local communities through livelihoods opportunities and basic services provision	<ul style="list-style-type: none"> The predictive capacities of the SCORE for social cohesion and reconciliation will specify the critical priority areas where investments need to be made to accelerate progress to reaching the goals laid out in the roadmap for reconciliation and development. SCORE results will help the government target projects to leverage optimal outcomes within limited budgets. The SCORE Index will assess the capacities of existing peacebuilding and reconciliation mechanisms (e.g. County Security Councils) and establish a deliberate linkage with the global sustainable development agenda (SDGs) by identifying which of the 17 goals will best accelerate the reconciliation agenda and the Agenda for Transformation. From this perspective, the SCORE will support the Government of Liberia's on-going process to domesticate the SDGs. The SCORE results will provide policy support for the implementation of the Statement of Mutual Commitments (SMC) providing policy entry points and support to enhance social cohesion and reconciliation. Such policy entry points are expected to be specific to the challenges in each county, and each demographic group. The SCORE results will help inform policy-makers on how to translate the SMC into appropriate policy actions. 	<p>a) Direct: Approximately 5000 survey respondents in all fifteen counties of Liberia.</p> <p>b) Indirect:</p> <ul style="list-style-type: none"> Policymakers at the national and local levels (E.g. Minister of Internal Affairs and County Superintendents); Managers of conflict mitigation and local governance mechanisms (E.g. County Service Centers, Peace Committees and County Security Councils); and Civil society leaders ; Local communities, who will see an improvement in the delivery of reconciliation and social cohesion products and services as a result of better informed policy-making and improved coordination between local governance mechanisms.
2	012/16	Creating awareness on the negative effect of Sexual Gender- based Violence on women and Girls, and empowering them socio-economic change.	Gbapolu & Bomi	18,003.00	Destined Kids Assistance Program	Gender Advisory Unit (GAU)	The overall objective of the project is to build the capacities of seventy five disadvantaged girls and women affected by SGBV/ GBV in three communities within two Counties (Bomi/ Gbapolu) through entrepreneur and management skills by increasing sensitization on SGBV/ GBV, HIV and other STIs for girls and women to enable them adequately make decisions that will improve their livelihood, give them visibility and empowering them to make decision for their development and growth.	<ol style="list-style-type: none"> That 75 affected/ abuse girls and women are trained and empowered to be economically reliant to combat further abuses. That seventy –five women and girls be educated on the implication of health with regards to SGBV and to prevent further diseases and abuses. That seventy- five trained girls and women be provided with see money to generate income that will transform their lives. At the end of the project, seventy-five affected/ abuse women and girls will be able and sustain and manage their own businesses using the basic entrepreneur and management skills acquired. 	<p>a) Direct: 75 Girls and women who are victims of SGBV.</p> <p>b) Indirect: 2500 girls (sex worker, Local Media, Local authorities and Ministry of Gender, Children and social protection within the following communities: Totoquelleh; Bopolu district; Gbapolu county; Joseph Town; Senji district, Bomi County ; Gold Camp; Gola Konneh district; and Grand Cape mount county</p>
3	018/16	Conflict resolution and early warning training for tribal and religious leaders in Lofa	Lofa	28,205.00	Peace Work Liberia	Peace Consolidation Services (PCS)	The overall objective of the project will foresee the need to capacitate and engage tribal and religious leaders in issues of prevailing and unsolved conflicts thereby ensuring long-term peace and stability through managing tensions to reduce the risk of future conflict which will proportionately increase social cohesion in affected communities in the county.	<ul style="list-style-type: none"> 300 tribal and religious leaders trained in conflict resolution and early warning techniques; 12 conflicts cases of traditional practices against religion identified and mediated with peace pact signed. Bi-weekly radio talk shows organized under the theme 'The role of tribal and religious leaders in addressing inter-religious conflicts'. A cadre of tribal and religious elders established to advocate on the need for enhanced social cohesion in districts and also to respond to early warning signals on issues that have the potential to escalate violence. 	<p>a) Direct : 70 tribal and religious leaders</p> <p>b) Indirect: over 50,000 members of traditional and religious practices</p>

4	033/16	Training Faith Based Leaders (Christians & Muslims) on the usage of SGBV Tool kit	Multi County	32,649.00	Inter-Faith Council of Liberia	Gender Advisory Unit (GAU)	<p>The overall objective of the intervention will be directed towards empowering and conscientizing Faith Based Leaders on the prevention and response of SGBV in the Community; advocate for change in attitude and cultural norms in the communities; constructively engage faith based and communities leaders; conduct training to strengthen and build skills of the local faith based leaders using every occasion and events to speak out against SGBV. Empowering them through information that will be provided on their rights, who to go to when they are victimized and how faith leaders can help in redressing the issues at hand through the referral system. This project will empower girls and Women to participate more fully in the prevention of Sexual and Gender Based Violence</p>	<ul style="list-style-type: none"> • By the end of this project it is expected that Sexual Gender Based Violence will be reduced in the various places of Worship. • Faith Based Leaders will constantly use their platforms to speak out at every occasion against this practice • Women and girls will be aware of their rights and know where to go for redress 	<p>a) Direct : 2,000 women and girls b) Indirect: 120 Faith Based Leaders</p>
5	044/16	The Campaign to Strengthen National Unity Inclusiveness	Multi County	21,244.00	Church Aid Inc	Peace Consolidation Services (PCS)	<p>The overall objectives of this project is to train community representatives including national and local organizations from all 15 counties in Liberia who will take action to tackle stateless related issues in compliance with the 10-years goal of the international community to end statelessness in the world by 2024. This intervention aims to provide awareness to local and national actors on gender discriminatory laws (i.e. Liberia Refugee Act, the Government of Liberia National Action Plan, the Abidjan Declaration of ECOWAS Heads of States to identify and protect stateless persons and eradicate statelessness in West Africa by the end of 2024 etc.). The project aims to address statelessness; importance of birth registration in the fight against statelessness; and the urgent need to end childhood statelessness, amongst others.</p>	<ul style="list-style-type: none"> • 75 participants trained in ToT workshops in Monrovia. • 15 workshops spread across all 15 counties conducted. • 640 participants trained across Liberia - 40 participants from in each county. • Advocacy and awareness-raising structures established across the country to sensitize people on statelessness related official document such as various ECOWAS, African Union and United Nations protocols on statelessness • Advocacy and support for the adoption of a national action plan by the Government of Liberia advanced • National Task Force to promote actions on statelessness established • Gender discriminatory nationality laws identified and ratification process initiated • National efforts for the passage of Liberia Refugee Act is increased to facilitate access to citizenship for stateless persons • Advocacy and awareness on birth registration increased; and Awareness-raising event on 4 November 2016 to commemorate the anniversary of the "#I belong campaign" in Liberia organized and conducted. 	<p>a) Direct : 75 participants trained in ToT workshops in Monrovia , 640 participants trained across Liberia b)Indirect: Approximately 100 Steering committee members , project secretariat, participants and beneficiaries will constitute about 50% male and female representation</p>
6	045/16	Strengthening Religious Community leaders to promote peace, security and reconciliation in rural communities.	Multi County	24,810.00	National Imam Council of Liberia	Peace Consolidation Services (PCS)	<p>The project envisions the need to strengthen Religious and Community leaders' Capacity in promoting Peace and Security. The project aims to foster the engagement of communities residing in the targeted areas in maintaining peace and stability through a series of activities that will equip the communities' members with skills to advocate for community and human rights, as well as to support the national reconciliation process.</p>	<ol style="list-style-type: none"> 1. 75 persons representing Christian, Muslim and Traditional Communities in Grand Gedeh, Sinoe, River Gee, Grand Kru and Maryland, Nimba, Lofa, Bong, River Cess, Margibi, Montserrado., Gbarpolu, Bomi and Grand Cape Mount reached and strengthened to engage in peace promotion, security and reconciliation activities in rural communities. 2. 75 Religious and Communities leaders, including approximately 40 women, are equipped with skills to promote communities and human rights, as well as capacities to support national reconciliation; and 3. Cordial relations between national security actors and communities equipped with requisite skills to foster interaction, cooperation and coordination in peace and reconciliation initiatives in 14 target counties. 	<p>a) Direct: 75 persons trained plus those that will take part in the county consultations. Out of 75 participants, circa 40 women are expected to attend the planned activities (each county is expected to nominate two women, and one each of the other groups)</p> <p>b) Indirect: Approximately 2,000,000 members of the communities at large residing in the areas targeted by this project.</p>

7	055/16	Construction of County Service Centre (CSC) building in Fish Town, River Gee County	River Gee	48,893.28	Kingdom Business	Peace Consolidation Services (PCS)	<p>The project envisages the need for UNMIL's continued support to the Government of Liberia in its overall Decentralization Platform. In the previous budget year 2015/2016, UNMIL partnered with the Ministry of Internal Affairs (MIA) to establish County Service Centers in 12 counties which are producing measurable results. Already, UNMIL has piloted in 2015 the Grand Kru County Administration's capacity strengthening which has markedly improved service delivery. This intervention in River Gee will complement existing efforts and build on the gains achieved so far in order to reinforce and narrow-on the huge capacity gap continuously witnessed in local governance functions where UNMIL's ongoing drawdown has affected.</p>	<ul style="list-style-type: none"> • 1 (one) CSC building completed and handed over to assist government improve capacity to deliver basic services at the local level. • Host county capacity to provide leadership, manage and eliminate fragmented coordination and communication amongst various county-based line ministries improved through the provision of equipment to enhance basic service delivery. 	<p>a) Direct :</p> <ul style="list-style-type: none"> • 12 Ministries and 2 Agencies at national level; • 42 staff of key government entities tasked to carry out service delivery in the CSC; <p>b) Indirect: estimated population of 67,318 citizens in River Gee County</p>
8	056/16	Construction of County Service Centre (CSC) building in Robert sport, Grand Cape Mount County	Grand Cape Mount	48,893.28	Kingdom Business	Peace Consolidation Services (PCS)	<p>The project envisages the need for UNMIL's continued support to the Government of Liberia in its overall Decentralization Platform. In the previous budget year 2015/2016, UNMIL partnered with the Ministry of Internal Affairs (MIA) to establish County Service Centers in 12 counties which are producing measurable results. Already, UNMIL has piloted in 2015 the Grand Kru County Administration's capacity strengthening which has markedly improved service delivery. This intervention in Grand Capemount will complement existing efforts and build on the gains achieved so far in order to reinforce and narrow-on the huge capacity gap continuously witnessed in local governance functions where UNMIL's ongoing drawdown has affected.</p>	<ul style="list-style-type: none"> • 1 (one) CSC building completed and handed over to assist government improve capacity to deliver basic services at the local level. • Host county capacity to provide leadership, manage and eliminate fragmented coordination and communication amongst various county-based line ministries improved through the provision of equipment to enhance basic service delivery. 	<p>a) Direct :</p> <ul style="list-style-type: none"> • 12 Ministries and 2 Agencies at national level; • 42 staff of key government entities tasked to carry out service delivery in the CSC; <p>b) Indirect: estimated population of 67,318 citizens in River Gee County</p>
9	061/16	National Conference on Decentralization and Local Governance Reforms in Liberia with Leaders	Monts.	3,618.00	The Governance Commission – Republic of Liberia	Peace Consolidation Services (PCS)	<p>The overall objective of the project pursues the need to build critical mass and gather collaborative support from leaders of political parties and their Legislative members, including Heads of Legislative Committees in both Houses of the Legislature and other civil society stakeholders to consider emerging implementation challenges and prospects for establishing a sustainable system of decentralized, gender-sensitive, inclusive, participatory and accountable local governance. The conference will be held under the theme: "Political Parties and Decentralization.</p>	<ul style="list-style-type: none"> • Twenty-two heads of political parties trained and made aware of decentralization reform • Two (2) representatives from the leadership of each registered political party in Liberia tutored on the reform process • Seventy-three members of House of Representatives and 30 Senators kept abreast of de-concentration implementation • Knowledge of Decentralization reform deepened for the passage of the Local Government Act 	<p>a) Direct : Legislators and leaderships of at least 22 political parties</p> <p>b) Indirect: Government of Liberia and the people</p>
10	062/16	Sensitization of traditional actors on human rights and cultural practices	Multi County	22,565.00	Foundation for Human Rights and Development	RoL/Human Rights Protection	<p>The overall objective of the project is to increase public appreciation of human dignity, and how some traditional practices under the guise of the right to culture are harmful and need to be addressed in line with national laws and international human rights standards. It is expected that with increasing human rights knowledge, Liberian citizens will be gradually less likely to make their children endure harmful traditional practices. If this is achieved, progressively, the harmful practices will be eradicated. It is also expected that with increasing appreciation of the right to culture, positive cultural practices will be promoted. This will strengthen social bonds between different cultural groups, as a basis of which, social conflict will be reduced to its barest minimum.</p>	<ul style="list-style-type: none"> • Project will draw together traditional leaders and tribal governors, brainstorm on the harmful traditional practices in their respective counties and be introduced to basic human rights. • Key findings of the OHCHR/UNMIL report on harmful traditional practices in Liberia will be shared. • Presentations will be made on human rights and traditional practices, and the role of traditional leaders in promoting human rights in the practice of culture. 	<p>Direct; 270 Tribal governors Indirect: All Liberian citizens</p>

11	063/16	Supporting the National Commission on Disabilities (NCD) to effectively implement a rehabilitation programme for women and youths living with disabilities in five counties	Multi County	21,020.00	National Commission on Disabilities	RoL/Human Rights Protection	The main objective of this project is to support women and youths living with disabilities through the provision of life and vocational skills which will enable them to better integrate into Liberian society and increase their self-reliance.	<ul style="list-style-type: none"> National Commission on Disabilities (NCD) Supported to effectively implement a rehabilitation programme for women and youths living with disabilities in five counties. Facilitated the implementation of the United Nations Convention on the Rights and Dignity of Persons with Disabilities (CRPD) Support economic empowerment of disable people 	Direct: 120 members of National Commission on Disabilities (NCD) Indirect: Over 2,000 Women and youths with functional limitations (PWDs)
12	064/16	Strengthening the capacity of the Protection Partners Forum (PPF) to create a protective environment by monitoring security sector personnel's adherence to human rights standards and advocating for accountability for human rights violations and protection of the rights of vulnerable people).	Multi County	22,008.00	Regional Watch for Human Rights	RoL/Human Rights Protection	This project is in line with Security Council Resolution 2239 (2015) para 10 (i), RBB Human Rights (2.3.3), United Nations Strategy for the Protection of Civilians in Liberia, and the National Human Rights Action Plan of Liberia. The overall objective is to strengthen the capacity of the PPF to monitor report on, and advocate for accountability for human rights violations committed by security sector personnel.	<ul style="list-style-type: none"> Enhanced capacity of the PPF, and other human rights organizations, to monitor and report on security sector personnel's adherence to human rights standards. Enhanced capacity of the PPF to use human rights monitoring and reporting as a tool to prevent and mitigate situations of violence. PPF will demonstrate a better understanding of various national and international human rights complaint mechanisms through pre- and post-evaluations. PPF will strengthen their understanding of advocacy strategies for seeking redress for violations. Support advocacy/ sensitization activities towards better access to justice and health for vulnerable people including girls and LGBT 	<ul style="list-style-type: none"> Direct: 210 Protection Partners Forum (PPF) Indirect: Liberian Citizens
13	065/16	Combined training for 30 prosecutors and police on Investigation, Chain of custody and Prosecution of cases	Multi County	9,927.00	Prison Fellowship Liberia	RoL/ Justice	The investigatory aspect of prosecution of serious offenses continues to be a challenge within the criminal justice system leading to prolonged pre-trial detention cases, ineffective prosecution of serious offenses. This project aims to enhance the skills of investigatory officers on critical aspect of criminal investigation, evidence gathering and securing same for effective prosecution through effective coordination mechanism between the investigators and prosecutors of criminal offenses.	<ul style="list-style-type: none"> Improve the investigation and prosecution of serious offenses Enhance crime-scene investigatory skills Enhance suspect interviewing skills Advance knowledge on chain-of –custody process in evidence gathering 	<ul style="list-style-type: none"> a) Direct : 30 investigators and prosecutors (20 male and 10 female) of participants b) Indirect: The prosecution Department , Ministry of Justice and litigants within the legal system
14	066/16	Capacity building training for 20 Prosecutors of the Division of Financial Crimes of Ministry of Justice and LACC on effective Investigation and prosecution of corruption cases	Multi County	4,454.00	Prison Fellowship Liberia	RoL/ Justice	The fight against corruption has in recent years being strengthened with the establishment of the Liberian Anti-Corruption Commission (LACC) through a 2007 Act of the Legislature with the mandate to investigate and make recommendations to the Ministry of Justice for prosecution. By virtue of the law LACC is expected to turn over evidence and case files to the Ministry of Justice for prosecution; however, the law empowers the former to step in where the later fails to proceed with the prosecution.	<ul style="list-style-type: none"> Enhance the skills of participants on Gathering and use of evidence Enhance the skills of participants on Financial investigative techniques and evidentiary requirements Enhance the skills of participants on Instituting criminal proceedings 	<ul style="list-style-type: none"> a) Direct : 5 female and 15 male participants b) Indirect: litigants and government
15	067/16	Capacity building for 25 ADR providers in Montserrado, Bong, Nimba, Grand Bassa Counties and the Central office in Monrovia on Alternative Dispute	Multi County	9,184.00	Prison Fellowship Liberia	RoL/ Justice	The project aims to strengthen the skill of Alternative Dispute Resolution mechanism providers in 5 counties for better application of the mechanism to disputes arising from concession agreement, land disputes and civil and minor criminal offenses to achieve outcomes that are not available from litigation.	<ul style="list-style-type: none"> Effective application of Alternative Dispute mechanisms within the formal justice and traditional justice system. Decrease in the number of pre-trial detainees for minor offenses through court annexed ADR 	<ul style="list-style-type: none"> a) Direct : 25 ADR providers at County level (18 male and 7 female) b) Indirect: Litigants within the community and formal and traditional justice practitioners
16	068/16	Capacity building on Case Review and Management for Public Defenders	Multi County	12,201.00	Prison Fellowship Liberia	RoL/ Justice	This project aims through collaboration with other Rule of Law Sections, International partners and the Judicial Institute to conduct a capacity building workshop for Public Defenders on "review of case files and case management" to ensure effective interlocutory intervention for accused persons. The project will also provide the skills to Public defenders for effective representation of indigent litigants in criminal proceedings.	<ul style="list-style-type: none"> Strengthen skills of Public Defenders to deliver speedy and timely review and management of cases 	<ul style="list-style-type: none"> a) Direct : 33Public Defenders (7 Females and 23 males) that will be trained b) Indirect: Indigent and Pre-trial detainees

17	069/16	Middle Level Management Course for Corrections officers	Multi County	44,630.00	Meime's Food & Catering Service / Liberia Institute of Public Administration	RoL/CAU	<p>The Bureau of Corrections and Rehabilitation (BCR), under the Ministry of Justice, and is tasked with the responsibility to ensure safe custody and rehabilitation of offenders. In this regard, several initiatives have been undertaken by UNMIL-CAU and other partners to strengthen the capacity of BCR in order to fulfill its mandate. Besides recruitment and training of corrections officers, the Bureau has also organized training for BCR Senior staff to improve capacity to manage the prisons. However, even with these positive developments, managerial capacity at the middle is still lacking and affecting operations in the facilities and in addition to that, there is need to consolidate the gains already made over the years. In undertaking operational responsibilities, Mid-level managers face specific challenges that are unique to their operations. As an intervention, there is need to equip them with the management skills to fully complement leadership and guarantee success for themselves as well as that for the BCR. The project is aimed at addressing these skills gap by training 60 middle managers (deputy prison superintendents and supervisors) from all the facilities to enhance functionality and effectiveness of the Bureau.</p>	<ul style="list-style-type: none"> • Improved performance skills: planning, organizing, risk management and resource management • Improved BCR capacity to provide for safe custody and care of vulnerable groups. • Create greater accountability for BCR 	<p>a) Direct : 60 middle level managers, BCR b) Indirect: Inmates and Government</p>
18	070/16	Supporting the National Security Council to coordinate, advise, monitor, and evaluate the implementation of the recently established CSC and DSC through field assessments in all the 15 Liberian counties.	Multi County	40,950.00	West Africa Network for Peacebuilding	RoL/Security Sector Reform	<p>The 2011 National Security and Intelligence Act (section 5) established the County and District Security Council mechanism; these structures will function as information/intelligence gathering, reporting and preventive/early warning mechanisms for assessing local security concerns, undertaking risk/conflict mitigation and ensuring a coordinated response by county leadership and security entities such as LNP, BIN, DEA and NSC, for example. Although the Government has recently trained and endorsed 15 County and District Councils in Liberia with UNMIL and UNDP support, there is a need to enhance coordination between the National Security Council and the County and District Level structures, as well as to monitor and evaluate the level of the implementation of the early warning and information sharing mechanism</p>	<ul style="list-style-type: none"> • 15 field assessment visiting and reporting conducted by the National Security Council Secretariat to advise, monitor and evaluate the level of the operationalization of the early warning and information sharing mechanisms at the CSC and DSC. • 15 local level focus-groups discussions conducted by the National Security Council Secretariat with the District and County Security Council members on security coordination and information gathering. 	<p>Direct: Beneficiaries are members of the County and District Security Councils as set out in the 2011 National Intelligence and Security Act. Indirect: Community members in the various Districts in each of the three counties</p>
19	071/16	Series of roundtable discussions on the development and implementation of critical security strategies and regulations for the Liberian Security Sector Reform	Monts.	12,580.00	Ministry of Justice	RoL/Security Sector Reform	<p>This proposal aims to support the Government to convene round tables discussions involving all national stakeholders and segments of Liberian society to reach agreement on: (i) the implementation plan for the revised national security strategy; (ii) the draft of the Private Security Regulation Act.</p>	<ul style="list-style-type: none"> • The implementation plan for the National Security Strategy discussed and agreed by all relevant stakeholders; • The access to the information contained at the NSS increased through the distribution of a hardcopies of the NSS book to the population, local libraries and security agencies and population • The awareness on the role and functions of the national security institutions increased at the community level through the release of radio talk shows and programs on the revised NSS; • The Government, private security companies and civil society groups agreed via a free, active and meaningful consultation process on the next steps to develop and draft the Private Security Act. 	<p>a) Direct : at least 2000 male and female officers will be impacted by this QIP b) Indirect: 4000 male and female security officers and more 30.000 people in Liberia will be in directed impacts thought this QIP.</p>

20	072/16	Gender and Security: establishing and operationalizing Gender Units in the Liberian Security Sector	Monts.	14,098.00	Lion Stationery Store / Sarah Group Inc. / Universal Venture Inc.	RoL/Security Sector Reform	<p>This proposal is intended to support the establishment and operationalization of Gender Units within the Security Sector in Liberia, and also the creation of an Inter-agency Gender and Security Taskforce in order to enhance the coordination, participation and equal opportunities for women in the security institutions. The overall objective is to promote the inclusion of women and women's perspectives in Security Sector Reform (SSR) in Liberia, and to ensure that UNMIL-supported SSR initiatives respond to the different needs and capacities of different groups at the security institutions. The implementation and facilitation of the capacity-building sessions and trainings will utilize internal skills within UNMIL, as well as gender curriculum developed by UN Women Liberia Country Office for Police Academy students.</p>	<ul style="list-style-type: none"> • Senior leadership of the main security and related institutions and ministries trained and encouraged to engage on Gender and SSR through the establishment of a strategic Inter-agency Gender and Security Sector Taskforce for Liberia. • The coordination among the security sector institutions increased through bi-monthly meetings of the Inter-agency Gender and Security Sector Taskforce. • A common outreach program launched for a period of 6 months by the Inter-agency Gender and Security Sector Taskforce to promote women rights at the Security Sector and to encourage women's to enroll and join the different security institutions. • Gender Units established in all major security sector institutions in Liberia, and Gender Focal points appointed at the smaller security institutions and related ministries. • The capacity of the female officer to engage and work toward their equality and protection rights increased through trainings for the Gender Units and Gender Focal Points at the Liberian Security institutions. 	<p>a) Direct : 20 male and female Senior Leadership and 40 female personnel of the Liberian Security Sector b) Indirect: 2,000 female and male personnel of the Liberian Security Sector List of participants will be sex-disaggregated.</p>
21	073/16	Strengthening the early warning and information sharing mechanisms between the District, County and National Security Councils in Liberia	Multi County	13,129.00	West Africa Network for Peacebuilding	RoL/Security Sector Reform	<p>This QIP proposal aims to support the operationalization of an early warning and information sharing mechanism of the County and District Security Councils in Liberia. The specific objectives are to establish a clear early warning and information sharing mechanism between the District, County and the National Security Council Secretariat; support the NSC Secretariat to draft and agree on a regulation establishing the procedures to collect, monitor and report information between the District, County and the National Security Council Secretariat and provide capacity-building courses on information gatherings, conflict resolution, as well as monitoring, reporting and evaluation for the County Programme Officers and Superintendent</p>	<ul style="list-style-type: none"> • A regulation approved by the Government with clear procedures on the early warning and information sharing mechanism for the District, County and the National Security Council Secretariat. • A coordination list with the contact information of all the District, County and National Security Councils representatives. • The capacity of 40 County and National Security Councils representatives strengthened through capacity-building courses on information gatherings, conflict resolution, as well as monitoring, reporting and evaluation through TOT capacity-building courses. 	<p>Direct: Beneficiaries are members of the County and District Security Councils as set out in the 2011 National Intelligence and Security Act. Indirect: Community members in the various Districts in each of the three counties.</p>
22	074/16	Establishing and decentralizing human resources systems in the 14 counties for LNP and BIN	Multi County	49,000.00	Techno I.T.	RoL/UNPOL	<p>The overall objective of this project is to support the management and administrative systems of the LNP and BIN institutions through establishment of human resources systems in the counties. Specific objectives:</p> <ul style="list-style-type: none"> • To set up a database storage record system for both institutions in the counties. • To aid the proper database storage record keeping of all officers of the two institutions in the counties. • To support proper keeping of personnel hard file in both the LNP and BIN in the counties. • To create a proper filing index for both LNP and BIN in the counties. • To train 30 LNP and BIN officers deployed at the 14 counties on the use of the Human Resources Management Systems 	<ul style="list-style-type: none"> • The database and hard file records of each officer for LNP and BIN established in the county offices. • Improved access to personnel data and ease of file retrieval. • Control and management of LNP and BIN personnel enhanced. • Proper preservation of personnel files in the absence of UNMIL achieved. 	<p>a) Direct : The entire LNP and BIN institutions b) Indirect: Other security agencies and the Liberia citizens as a whole.</p>

23	075/16	Training in management and leadership courses for BIN, LNP and DEA Middle and Senior level managers.	Multi County	37,368.00	Liberia Institute of Public Administration	RoL/UNPOL	<p>The overall objective of the project is to develop the leadership and management capacity of the BIN, LNP and DEA to enhance effective service delivery.</p> <p>Strategic objectives:</p> <p>By the end of the training program, participants will be able to:</p> <ul style="list-style-type: none"> • Apply leadership and advanced managerial skills needed for senior and middle level positions. • Effectively coach and appraise their subordinates. • Employ problem-solving techniques to overcome obstacles facing their department. • Resolve conflict based on a win-win approach. • Introduce and manage change leading to continuous improvement. • Develop time and meeting management improvement action plans. • Avail them knowledge in preparing and executing strategic work and operational plans. 	<ul style="list-style-type: none"> • Enhanced Management and supervisory functions. • Improved Support dealing with changes. • Enhanced succession management 	<p>a) Direct : 100 BIN, LNP and DEA officers from 15 counties and headquarters on a ratio 40:40:20</p> <p>b) Indirect: The entire institutions and the country in general as a result of improved service delivery by the security agencies.</p>
24	076/16	Establishing and decentralizing tools and storage facilities for LNP/BIN human resource section in 14 counties	Multi County	47,600.00	Techno I.T.	RoL/UNPOL	<p>The overall objective of this project is to strengthen the internal management and administrative systems of the LNP and BIN institutions through decentralizing tools required for human resources functions in the counties.</p> <p>Strategic objectives:</p> <ul style="list-style-type: none"> • To set up a storage/record systems for both institutions in the counties. • To strengthen the county management and administrative systems. • To structure the human resource systemic functions in the counties. • To facilitate the work of both LNP and BIN human resources officers in the counties. 	<ul style="list-style-type: none"> • Rerecords of LNP and BIN personnel obtained at county headquarters level in both soft (database) and hard copies. • Robust HR working systems in the counties established. • Easy access to personnel files achieved. • The capacity of the county management in HR functions built. 	<p>a) Direct : The entire personnel of LNP and BIN Institutions</p> <p>b) Indirect: Other security Agencies and the Liberian citizens</p>
25	077/16	Equipping BIN with document examination capabilities	Multi County	49,742.50	Matelco	RoL/UNPOL	<p>The overall objective of the project is to build the operational capacity of BIN as an institution in ability to evaluate travel documents and enhance the general security and safety of the country</p> <p>Strategic Objectives:</p> <ul style="list-style-type: none"> • To enable secure service delivery through identification of genuine and fraudulent travel documents including feeder documents such as IDs, birth certificates etc. • To detect questionable travel document and determine authenticity of travel documents thereby improving national security • To ensure operational efficiency at ports of entry and immigration service desks in relations to document examination • To deter illegal migration and transnational crimes progressed through use of fraudulent documents • To enhance BIN's capability to safeguard Liberian borders and promotion of regular migration while diminishing irregular movements 	<ul style="list-style-type: none"> • Secured service delivery by uniquely identifying documents and individuals conveying them for the purpose of border controls, transnational crime prevention and law enforcement • Decreased number of fraudulently used travel documents • Increased detection of fraud in immigration services and improved border integrity • Well-equipped frontline officers who can quickly evaluate key document security features and detect fraudulent documents • Enhanced capacity to detect, investigate, apprehend and refer for prosecution water-tight document cases • Improved decision making on entry, exit, removal and enforcement related to document observation • Supportive linkages with other automated document identification system and border management information system 	<p>a) Direct: The entire BIN staff of over 2000 personnel is likely acquire skills from the application of document examination equipment to their daily duties.</p> <p>b) Indirect: Border communities and the country as a whole stands to gain due to improved security at the borders and throughout the country</p>

26	078/16	Renovation and Refurbishment of two LNP depots and detention facilities in Montserrado County	Monts.	13,186.95	JUN 6 Const. Company	RoL/UNPOL	<p>The overall objective of this project is to improve the institution's infrastructural facilities to meet up human right standard and adequately sustain the relatively peaceful security status achieved over the years of UNMIL presence.</p> <p>Strategic objectives:</p> <ul style="list-style-type: none"> • To renovate/refurbish 2 prioritized LNP depots in Montserrado. • Improve the hygiene conditions of these facilities • To enhance safety and comfortability. • To elongate the life span of these facilities. 	<ul style="list-style-type: none"> • Two prioritized LNP depots renovated/refurbished • Safety and hygiene of facilities in accordance with the human rights standard attained. • Enhanced safety and comfortability • Improved hygiene conditions of the facilities 	<p>a) Direct : 120 LNP officers</p> <p>b) Indirect: Communities around these facilities and the entire citizens</p>
27	079/16	Introduction of index records management system for proper filing of BIN manual records at the Government Registry of BIN at BIN HQ	Monts.	41,335.00	ALUMCO Liberia	RoL/UNPOL	<p>The overall objective of the project is to establish a standardized records and documentation system through indexing of records in the BIN registry to facilitate effective storage and retrieval of documents and archiving records into electronically accessible formats</p> <p>Strategic objective:</p> <ul style="list-style-type: none"> • To strengthen the BIN Records System for accountability, efficiency and integrity • To strengthen administration of justice through supply of evidences and exhibits, 	<ul style="list-style-type: none"> • Enhanced information sharing, continuity and prosperity in governance, • Improved classification of Government information, • Enhanced protection of individual rights and entitlement, safeguarding public interests, minimizing documents and identity frauds, forgeries and • Improved operational effectiveness hence service delivery to the public. 	<p>a) Direct : BIN Records Management Office</p> <p>b) Indirect: BIN and the general public</p>
28	080/16	Specialized training of 120 LNP and BIN officers on fleet and logistics management for decentralization to the 14 leeward counties.	Multi County	35,911.00	Liberia Institute of Public Administration	RoL/UNPOL	<p>To equip the LNP/BIN officers with basic technical management skills to effectively and efficiently manage their fleet and logistics operations country wide.</p> <p>Strategic Objectives:</p> <ul style="list-style-type: none"> • To conduct specialized fleet and Logistics management training for 78 LNP and 42 BIN officers spread across all 15 counties in Liberia • To improve the skills of 120 LNP and BIN officers to effectively perform quality logistics and fleet maintenance services of their respective institution. • To instill maintenance culture and elongate life span.of the existing LNP/BIN fleets • To improve accountability and proper management of all logistics related issues. 	<ul style="list-style-type: none"> • Specialized fleet and Logistics management training for 78 LNP and 42 BIN officers across the country conducted. • Skills of 120 LNP and BIN officers to effectively perform quality Logistics and fleet maintenance services improved • Maintenance culture instilled in the counterparts • Accountability and proper management of all logistics related issues improved 	<p>a) Direct : 120 LNP and BIN officers</p> <p>b) Indirect : LNP and BIN as institutions and the Liberian citizens in general</p>
29	081/16	Strengthening Local Voices for Peace, Community Based Human Rights, Environment, Rule of Law and Good Governance.	Sinoe	25,020.00	Sinoe County Human and Natural Resources Right Movement	FST/Field Office	<p>The overall objective is to empower communities in the county through training and awareness in natural resources management, human rights, environmental, Rule of Law and Good Governance and broad based participation of women and youth in the decision making process.</p> <p>Knowledge is power; the project is expected to give communities the knowledge and skills to make full use of their existing resources as a powerful tool in tackling poverty and enabling local development.</p> <p>It is further expected the project would strengthen advocacy and activism skills in order to provide voice for the communities for practical Actions in Sinoe with the hope of transforming lives. The expected outcomes of this project is that it will enable communities use the training and skills impacted in managing the limited natural resources and full participation in the decision making processes as it relates to the social and economic and cultural development. And also the knowledge will help them to engage concession companies in a peaceful dialogue to resolve issues and disputes as they arise.</p>	<ul style="list-style-type: none"> • Training and awareness activities to sensitize communities' residents about the effects of proper natural resources management. • Media Program for awareness and discussion on human rights • Conduct of workshops in affected communities of concession companies operation. • Holding meetings & Dialogue with Communities and stakeholders • Establishment of communities structures in districts, chiefdom, clan and towns. • Strengthening Communities Structures for Monitoring and Reporting and sustainability. • Refresher Training Workshop & Assessment and Monitoring • Continue monitoring will be done as to the progress and outcome of the work by field trips to communities and continue with the radios drama and messages. 	<p>Direct: 190 persons will benefit from the trainings and awareness: 12 female and 18 men in each of the 30 persons in 6 districts.</p> <p>Indirectly: Awareness benefits the whole of each 6 districts including Greenville City.</p>

30	082/16	Strengthening CSOs Capacity for Peace Consolidation and Reconciliation in Liberia's Southeastern Region.	Maryland and Grand Kru	25,000.00	West Africa Network for Peacebuilding	FST/Field Office	To enhance and strengthen social cohesion among border communities in minimizing communal conflict and consolidate peace and reconciliation by strengthening local civil society organizations' capacities.	<ul style="list-style-type: none"> The number of motivated professionals on human rights advocacy and peacebuilding to support government initiatives in peace consolidation increased. Promotion of social cohesion through dialogue and greater community participation through engagement in conflict resolution/alternative dispute resolution at community levels. Effective Coordination and cooperation mechanism established between Civil Society Organizations, security institutions and the community in bridging the gap and constraints for community policing. Enhanced well-coordinated working relationship between CSOs and local authorities for effective information sharing on peace and human security. CSOs in collaboration with community members engaged security institutions for the enhancement of community watch forums thereby strengthening civilian and security relationship. 	<p>a) Direct: A total of 360 community members will directly benefit from trainings and other project activities from the 4 selected communities in Maryland and Grand Kru Counties.</p> <p>b) Indirect: At least 10,000 other community members will indirectly benefit from project activities being conducted in their respective communities and counties at large. This will be done collaborated initiatives on information from trainings, community policing by members of their respective communities and community dialogues. This means that at least 5,000 persons will be reached by the end of the project in each of the counties.</p>
31	083/16	Strengthening GoL's institutions logistical capacity through donation of Chinese Contingency Owned Equipment (COE)	Monts.	25,000.00	Bashir Business Center	O/SRSG	This intervention envisions a donation of gifts by UNMIL of a set of Chinese Contingent Owned Equipment (COE) representing engineering vehicles, trailers, cargo trucks, forklift, containers and generators as part of materials and supplies for the Government of Liberia to strengthen security sector institutions' logistics for effective operational functions in the wake of UNMIL transition.	<p>The Government of Liberia security institutions' logistics capabilities increased to make effective its operational performance. As the result, the following will be accomplished.</p> <ul style="list-style-type: none"> 150 batteries procured and installed on set of Chinese Contingent Owned Equipment to ensure they are operationally functioning for donation to the Liberian Government. They include; i. 138 batteries 12v 180Amp CCA (SAE) purchased for 69 Cargo Trucks ii. 4 batteries 12 v CCA 750A purchased for use by four (4) AVECO vehicles iii. 4 batteries 12 v CCA 750A purchased for 2 use by two (2) Fork-lifts; and iv. 4 batteries 12 v CCA 750A purchased for use by two (2) 93.5 KVA Generators 	<p>a) Direct : Approximately 5 GoL Security Institutions</p> <p>b) Indirect: Government of Liberia</p>
32	084/16	Woman Participation in the Governance and Planning Processes	Multi County	31,792.05	Angie Brooks International Centre	Gender Advisory Unit (GAU)	The main objective of this proposal is to support women's participation in governance and decision making processes at all levels in accordance with the UNSCR 1325 and its subsequent resolutions as well as the Solemn Declaration on Gender Equality in Africa. This is aimed at introducing them with requisite knowledge to: influence planning from a gender perspective; and advocate for inclusion of women in the ongoing national reform processes and electoral process. The project will provide women with the tools, knowledge, and resources needed to be engaged and informed participants in the upcoming 2017 general elections in an effort to contribute to the attainment of equal participation and representation of women in all forms of governance. It will also provide them with a chance to explore priorities that need to be addressed to ensure that the gains made on gender are not lost as UNMIL transition; and identify immediate actions to increase women participation in the peace building and governance processes with a special focus on 2017 general elections.	<p>1. A pool of 750 women and men sensitized to carry out advocacy for engagement and mobilization of women to participate in the governance and planning processes with a special focus on 2017 general elections;</p> <p>2. .Productions of promotional items such as 3,000 posters; and 1,500 t-shirts with short messages to reinforce and widely disseminate the message that is important to women and voters.</p>	<p>a) Direct : 500 men and women from CSOs, County, official, religious and traditional leaders in counties</p> <p>b) Indirect: 20,000 female and male reached in the outreach activities</p>

33	090/16	Consturction of Rivercess Youth/Children Center	Multi County	25,075.26	Rivercess Construction Company	Peace Consolidation Services (PCS)	Youth and Children are integral part of the society and any attempt to neglect this segment can only create problem. Since Rivercess County attained her County status, youth and children had never benefited from any form of center for the youth and children where they can play and socialize. Due to lack of this center, many youth and children have moved to gold camps digging gold, found in the ghetto, taken drugs and other criminal activities that are counterproductive to the society. The center becomes imperative to take the youth off the street and to build the minds of youth in Rivercess from violence, drug abuse, school drop-out and to remodel their minds for productive enterprises.	<ul style="list-style-type: none"> • Peace Education • Higher Education pursuit. • Conflict Resolution • Peer Education • Youth Volunteer • Health Education • Computer knowledge • To take young people out of social vices such as drugs, violence, robbery, teen age pregnancies, alcohol etc. 	<p>a) Direct: The beneficiaries of this project is the youth of Rivercess County. Rivercess population is estimated at 71,509 populations and the youth constitute 65% of this number who reside within the 8 Administrative Districts of the county. The number of youth female is 30,212 while males are 16,268. The huge number of youth in the county will derive benefit from the project. This project will be implemented in three months across the county.</p> <p>b) Indirect: Young Adults and disabled, travelers</p>
34	091/16	Empowering District Peace Committees to sustain peace and reconciliation in Sinoe	Sinoe	13,835.85	National Institute for Public Opinions	Peace Consolidation Services (PCS)	The Overall Objective is to empower district peace committees to sustain the peace and reconciliation process in Sinoe County by and through the conduct of town hall meetings, sensitization and awareness campaigns, training of trainers in Alternative Dispute Resolution (ADR), provision of stationeries and supplies for existing district peace committees, and transportation and lunch to facilitate meetings and peace building initiatives of peace committees at the district level.	<ul style="list-style-type: none"> • Knowledge on Alternative dispute resolution (ADR) acquired by district-level peace actors and their structures well enhanced to coordinate and conduct ADR properly; • District peace actors (Committees) empowered and supported to sustain peace and reconciliation at district levels; • Peace building activities properly coordinated to enhance effective mitigation of conflict in the districts • Grassroots knowledge in peace building and reconciliation activities well structured and coordinated at local community levels; • Capacities of the local leaders, Youth, Women and CSOs effectively built to sustain the settlement of the various forms of disputes in the county. 	<p>a) Direct: 115 persons (50 F and 65 M).</p> <p>b) Indirect: Estimated population of Sinoe – 120,000 persons.</p>
35	101/16	100% Women Campaign Project	Monts.	42,416.00	Naymote Partners for Democratic Development	National Dialogue	<p>The overall goal of this project is to increase women's participation and leadership in competitive politics and Governance.</p> <p>Objectives:</p> <ul style="list-style-type: none"> • To increase the leadership skills of 100 potential female candidates; • To enhance the capacity of 100 potential female candidates on mobilization skills, public speaking and campaign strategies • To conduct 10 mock campaign activities 	<ul style="list-style-type: none"> • 100 potential female candidates prepared to effectively participate in 2017 elections , political parties politics and the national governance processes • 100 trained women on messages development, public speaking improved, communication, campaign planning and leadership skills improved to clearly articulate their platforms to convince voters, • Beneficiaries campaign platforms or manifestos are well developed and appealed to citizens interest and desire, 	<p>a) Direct: 100% females will directly benefit from the project</p> <p>b) Indirect: Over10, 000 potential voters from across 10 electoral districts will indirectly benefit</p>
36	102/16	All Men National Conference Project	Monts.	19,345.98	Touching Humanity in Need of Kindness	National Dialogue	The overall objective of this conference is to "Increase Men's involvement in the advocacy and other activities to address key issues affecting women and children in Liberia"	<ul style="list-style-type: none"> • 500 male Participants gained a deeper insights on key issues affecting women, girls and children in Liberia • Improved relationship between male stakeholders and the Ministry's campaigners and other stakeholders and set basis for collective action. • At least 250 (50%) men registered and sign up as Male champions for Gender Equality • A Resolution for Action & Next Steps signed by participants 	<p>a) Direct: 500 participants (male 90% and females 10%)</p> <p>b) Indirect: About 10,000 persons will indirectly benefit from this project (including families of participants, workmates, radio listeners and the general public.</p>
37	109/16	Renovation of Lofa County Administrative Building	Lofa	49,264.00	Advance Construction & Engineering Corporation	Peace Consolidation Services (PCS)	Rehabilitation of the Lofa County Administrative Building to create conditions that are conducive for a safe and secure working environment for the county administration, line ministries and agencies which in effect will enhance coherence and coordination among interlocutors and non-state actors as well as partners.	<ul style="list-style-type: none"> • Affected superstructure of the right wing of the admin building which was burnt by the fire renovated • Damaged roof, and cracked walls rebuilt; doors and windows replaced • A fully renovated public institution that will provide accountability and responsive public interactions that will contribute to economic and social development as well as an inclusive and participatory governance system. 	<p>a) Direct : 20 Line ministries and agencies</p> <p>b) Indirect: The entire County as a whole- over 270,000 citizens</p>
38	110/16	Renovation of building to serve as County Service Centre in Bensonville, Montserrado County	Monts.	34,205.51	Soriya Fugumba Construction Company	Peace Consolidation Services (PCS)	The aim is to decentralize and limit citizens travelling to Monrovia to obtain certain services being delivered by ministries, agencies and commissions from rural Montserrado.	<ul style="list-style-type: none"> • 1 (one) CSC building completed and handed over to assist government improve capacity to deliver basic services at the local level. • Host county capacity to provide leadership, manage and eliminate fragmented coordination and communication amongst various county-based line ministries improved. 	<p>a) Direct :</p> <ul style="list-style-type: none"> • 12 Ministries and 2 Agencies at national level; • 42 staff of key government entities tasked to carry out service delivery in the CSC; <p>b) Indirect: estimated population of 1,144,806 citizens in Montserrado County</p>

39	111/16	Strengthening the capacity of the Rivercess County Administration to implement the policy on Decentralization, De-concentration and local governance.	Rivercess	16,000.00	Naymote Partners for Democratic Development	Peace Consolidation Services (PCS)	<p>This project will rollout activities that will include the provision of relevant office equipment that include, computers, printer, solar panel, training in computer literacy. The essentiality of this project intends to improve the capacity of the local County Administration in delivering basic quality services; especially towards enhancing local governance functions in the county. Activities of the project will be implemented by MIA Department of Operations with direct support from UNMIL HQ and IMTC Units/Sections. The project will further seek to support UNMIL's ongoing draw-down process in consonance with the UN national capacity development mandate for Liberia.</p>	<p>1. Strengthening local civil administration: Provide technical and equipment support and to conduct eight days computer literacy training for data and information management thereby imparting knowledge on project management skills to 15 personnel including authorities and supporting staffs) of Sinoe, Rivercess, River Gee, Gbapolu, Counties County Administration office, (MOGD, Court, LNP).</p>	<p>Direct Beneficiaries: County Administration of Sinoe, Rivercess, River Gee and Gbapolu, Counties</p> <p>Indirect Beneficiaries: Citizens of Sinoe, Rivercess, River Gee and Gbapolu, Counties</p>
40	112/16	Provision of capacity support to Civil Service Agency (CSA) to effectively implement its Code of Conduct	Monts.	10,000.00	Prayer Enterprise Inc	Peace Consolidation Services (PCS)	<p>The overall objective of the project is to provide capacity support to Civil Service Agency (CSA) to effectively implement its Code of Conduct and endeavor to provide civil servants in the leeward counties with the "National Code of Conduct" to enable them become knowledgeable of the Code of Conduct Act prescribed by the Legislature.</p>	<ul style="list-style-type: none"> Provide capacity support to Civil Service Agency (CSA) to effectively implement its Code of Conduct. Provide civil servants in the leeward counties with the "National Code of Conduct" to enable them become knowledgeable of the Code of Conduct Act prescribed by the Legislature. 	<p>a) Direct: The Civil Service Agency and the 44,000 existing civil servants in the country.</p> <p>b) Indirect: The current 29,675 rural civil servants in the 15 counties and the community at large.</p>
41	115/16	Fostering National Consensus and Ownership of the National Reconciliation Roadmap through Civic Engagement and Outreach	Multi County	24,150.00	Liberia Peacebuilding Office	Peace Consolidation Services (PCS)	<p>National reconciliation in Liberia is the sine qua non for lasting peace, security and development. In order to foster national reconciliation, all actors need to be engaged at all levels of society so as to galvanize the needed consensus of the way forward in addressing the pervasive conflict issues that cut across the Liberian Society. This communication and outreach strategy aims to explore the opportunities to bring closer both the Monrovia-based stakeholders and those in the rural parts of Liberia to collectively and collaboratively work and create hope for reconciliation in Liberia. The central idea is to leverage the power of the media and community-based outreach to change the way that individuals may look at the Strategic Roadmap for National Healing Peacebuilding, and Reconciliation so as to prevent any potential conflict in their own lives and move away from adversarial approaches and towards cooperation.</p>	<ul style="list-style-type: none"> Increase visibility, citizens' confidence, shared vision, buy-in and national ownership in the reconciliation process; Increase public and community interest, participation, transparency and accountability in the implementation of the Roadmap; Create innovative and creative mechanisms for dialogue through town hall meetings; Prevent hatred, religions and ethnic tension through community dialogue series, community radio programs, peace messages and dramas. 	<p>a) Direct : 1000 men and Women (50% males and 50% females)</p> <p>b) Indirect: All Liberian Citizens</p>
42	116/16	Promoting constructive engagements between commercial motorcyclists, security institutions and local communities to prevent mob violence and consolidate peace in Liberia	Multi County	25,000.00	Center for Security Studies and Development	Peace Consolidation Services (PCS)	<p>This concept seeks to reverse the prevailing predominant adversarial dynamic between commercial motorcyclists and security groups, including the Liberia National Police (LNP), Drug Enforcement Agency (DEA) and the Bureau of Immigration (BIN) in six counties across the country to one where they can work together on key issues of common concern, while maintaining their integrity in their respective roles. It comes against the backdrop of continuous mob violence across the country, emanating mainly from disputes between security officers and commercial motorcyclists.</p>	<ol style="list-style-type: none"> 1. Six Training of Trainers workshops For Commercial Motorcyclists and Security Personnel on Peace and Conflict Resolution. 2. Undertook six Motorcyclists-Security Groups Consultative Forum under the theme "Creating the Platform to Improve the Relationship between Commercial Motorcyclists and Security Personnel to Consolidate Peace in Liberia 3. Six Local-communities Dialogue Forums. 4. Six Local Communities Peace and Security Sport events. 	<p>a) Direct Beneficiaries : Motorcyclists and Security Personnel and Community Leaders</p> <p>a) 150 motorcyclists, 90 Security Personnel participate in TOT workshops.</p> <p>b) 120 motorcyclists, 120 Security Personnel participate in security-motorcyclists dialogue</p> <p>c) 120 motorcyclists, 120 community leaders participate in community-motorcyclist dialogues.</p> <p>Indirect Beneficiaries: Local Community Dwellers, Local and National Government</p>

43	118/16	Capacity Building for 100 Youth Political Actors through Young Political Leadership School	Monts.	30,990.00	Naymote Partners for Democratic Development	SRSG Good Office	<p>The overall objective of this project is to train 100 young political leaders in campaign planning, message development, public speaking, citizen engagement, leadership styles and skills to improve Liberia's democracy and electoral politics through effective youth participation and leadership.</p>	<ul style="list-style-type: none"> • 100 trained young political leaders skills in message development, public speaking, citizens engagement improved and are positively impacting the 2017 presidential and representative elections, • 100 trained young political leaders equipped with the rudiments of political engagements, effectively managing and responding to the national political environment with special focus on the 2017 general elections. • 100 trained young political leaders communication, campaign planning and leadership skills improved and are clearly articulating their party's platforms or manifestos to convince voters. • Beneficiaries increased awareness on preventing electoral violence, and are undertaking activities that promote peaceful coexistence. 	<p>a) Direct: 100 young political leaders (50 males and 50 females) b) Indirect: Over 5,000 persons</p>
44	119/16	County Reconciliation Dialogues	Grand Gedeh	27,893.78	RESPECT	Peace Consolidation Services (PCS)	<p>The project seeks to create inclusive and participatory civic spaces for reconciliation. The aim will be to re-energize participatory approaches to reconciliation and bring citizens into the forefront of the process. This will focus on piloting a highly participatory and inclusive reconciliation dialogue in Grand Gedeh county</p>	<ol style="list-style-type: none"> 1. The establishment of an inter-disciplinary County Dialogue Forum representing the socio-political variants of society in each selected county. 2. Create a 5-year reconciliation vision, and a county action plan for supporting a peaceful electoral process during 2017. 3. Ensure quality participation of women from different sectors in each dialogue forum and ensure issues critical for gender parity are at the forefront of the reconciliation agenda. 	<p>Direct: Participants from the local government, civil society, business and professional associations and trade unions. Indirect:</p> <ul style="list-style-type: none"> • Policymakers at the national and local levels (E.g. Minister of Internal Affairs and Governance Commission); • Managers of conflict mitigation and local governance mechanisms (E.g. County Service Centers, Peace Committees and County Security Councils); and • Local communities, who will see an improvement in the delivery of reconciliation and social cohesion products and services as a result of better informed policy-making and improved coordination between local governance mechanisms.
45	123/16	Building Capacity of Corrections officers on records keeping and management	Monts.	14,342.24	Meime's Food & Catering Service/ Crossword	ROL/CAU	<p>The overall objective is to train 45 corrections officers on records keeping and management and to establish a cadre of experts in records keeping for BCR to manage its own records. A recent evaluation on records keeping progress of the corrections officers responsible for records revealed, that there is need to enhance their knowledge and skills in records keeping enabling them to maintain and update prisoners' database accurately without external assistance. The situation is exacerbated by UNMIL drawdown which has significantly influence Corrections Component capacity to monitor corrections facilities.</p>	<ul style="list-style-type: none"> • 45 corrections officers trained on records keeping and management • Capacity of records officers to manage inmates' database improved. • A cadre of records officers established, equipped and ready to assume responsibilities country wide. • Central Data Management Unit for Prisoners information established at BCR Headquarters 	<p>a) Direct : 45 corrections officers b) Indirect: Approximately 2000 inmates</p>
46	124/16	Training of corrections officers on Advanced Information management and other aspects of security	Monts.	4,264.40	Meime's Food & Catering Service/ Crossword	ROL/CAU	<p>As prison population continues to increase without a corresponding increase in prison infrastructure and staffing levels, overcrowding and complex crimes within the facility remains a big challenge in the effective and efficient management of corrections. Additionally, due to limited capacity in intelligence information gathering incidents confronting the corrections officers are never detected early. As an intervention, CAU supported Bureau of Corrections and Rehabilitation (BCR) in the training of prisons officers on Basic Intelligence as part of incident management and intelligence gathering to reduce the risk of incidents in prisons.</p>	<ul style="list-style-type: none"> • Train 15 corrections officers on Advanced Prison intelligence in order to detect early warnings and prisons incidents effectively. • Equip the corrections officers with advanced interviewing techniques for purpose of getting reliable and accurate information. • A functioning Prison intelligence unit established at BCR to effectively gather intelligence information to be able to detect and prevent prisons incidents. 	<p>a) Direct : 15 corrections officers b) Indirect: 496 corrections officers and 2,100 inmates as well as nearby communities</p>

47	125/16	Establishment of livelihood skills for inmates male, female and Juvenile at MCP - Garments making	Monts.	23,327.00	Hasssan Jaffar Store	ROL/CAU	<p>Rehabilitation Programmes are relevant in providing skill training to prisoners to enable them reintegrate into society as useful citizens. Majority of inmates incarcerated the world over are usually associated with poverty and lack of livelihood skills to earn a decent living. In order to intervene and empower inmates, there is need to train corrections officers and sentenced inmates in livelihood skills (garment making) to be trainers and impart or transfer the skills to other inmates.</p> <p>The overall objective is:</p> <ul style="list-style-type: none"> • To train 24 sentenced inmates including 3 females on garment making • To train six (6) corrections officers including 3 female as trainers on garments making for sustainability of the project. • To liaise with the Ministry relevant for vocational training for examination and certification of inmates who have successfully completed the programme 	<ul style="list-style-type: none"> • A cadre of competent trainers in tailoring and garments making establish for BCR. • Reduced rate of recidivism • Successful reintegration of offenders into the community 	<p>a) Direct: 24 sentenced inmates and juveniles and 6 corrections officers who will be trained as trainers.</p> <p>b) Indirect: 1000 inmates comprising of male, female and juvenile as well as Government.</p>
48	127/16	Capacity strengthening of Independent National Commission of Human Rights (INCHR) Department of Education, Training and Information (DETI).	Multi County	15,355.00	The Rescue Alternative Liberia	ROL/Human Rights	<p>The overarching objective of this project is to promote human rights education through strengthening the capacity of DETI to produce effective Information, Education and Communication (IEC) materials, and carry out sustainable public education and training on human rights.</p>	<p>i) 20 INCHR staff trained in human rights education planning and implementation.</p> <p>ii) A human rights resource centre established, equipped with computers, human reading materials, and internet connection.</p> <p>iii) 100 duty-bearers trained to meet their human rights protection and promotion obligations.</p> <p>iv) 50 CSOs trained in human rights monitoring, reporting and advocacy</p>	<p>a) Direct: The direct beneficiaries are the citizens or rights holders or individuals that are to be protected from government action or inaction that would threaten or harm certain freedoms thought to be fundamental, such as life, physical integrity, and liberty.</p> <p>b) Indirect: The project indirect beneficiaries are the INCHR staffs, CSOs involved in human rights advocacy and education as well as government institutions and staffs that are responsible to put in place the laws and policies necessary for protection of human rights and to regulate private and public practices that impact individuals' enjoyment of those rights.</p>
49	128/16	Strengthening the MOGCSP's Division of Social Protection to implement the National Strategy of the UN Convention on the Rights of Persons with Disabilities (CRPD).	Multi County	15,535.00	Reaching Out To Empower the Vulnerable Population	ROL/Human Rights	<p>Calls upon Governments to strengthen the collection and compilation of national data and information about the situation of persons with disabilities following existing guidelines on disability statistics that are disaggregated by sex and age, which could be used by Governments to enable their development policy planning, monitoring, evaluation and implementation to be disability sensitive, in particular in the realization of the development goals for persons with disabilities, and invites Governments to provide, where available, relevant data and statistics to the appropriate mechanisms within the United Nations system, including the Statistical Commission.</p> <p>Overall Objective – 1: Strengthen the capacity of the government by coordinating its engagement in fulfilling its treaty obligations as delineated in the Convention-CRPD.</p>	<ul style="list-style-type: none"> • 15 Focal Persons for counties trained in rights of persons with disabilities. • Data collected on the situation of PWDs in Liberia, and a draft treaty report compiled and submitted to the Ministry of Justice for validation, • Provide training for 50 senior government officials, parliamentarians on Liberia's obligations regarding persons with disabilities, • Provide human rights training for 20 staff of Ministry of Gender to increase their capacity to give social protection to PWDs. • Provide basic office equipment to enable the Ministry of Gender to respond to the need of PWDs. 	<p>a) Direct : the Government of Liberia through Ministry of Gender, Children & Social Protection – Social Assistance Unit</p> <p>b) Indirect: People of Liberia</p>
50	130/16	Supporting the National Union of Organisations of the Disabled (NUOD) to advocate for the civic, education and health rights for people with disabilities in Liberia	Multi County	17,800.00	National Union of the Organizations of the Disabled	ROL/Human Rights	<p>The overall objective of the project is to increase the number of PWDs who participate in the electoral processes, access education and health facilities and to raise awareness of duty bearers and specialist staff working with persons with disabilities and increase their responsiveness to the needs of persons with disabilities.</p>	<p>i) 50 staff of the National Elections Commission (NEC) trained in the civic rights of PWDs.</p> <p>ii) One community interaction session organised, drawing together 100 private and public education and health service providers, on the needs and fundamental rights of PWDs.</p> <p>iii) 100 government officials trained on the human rights and referral path for the needs of PWDs.</p> <p>iv) Hundred (100) PWDs will be trained in advocacy skills and lobbying, especially how to address issues that directly affect the lives of PWDs, and devising achievable strategies to cope with such situations.</p>	<p>a) Direct : the Government and PWDs.</p> <p>b) Indirect: Persons with mobility disability in Liberia.</p>

51	131/16	One day stakeholders, including CSO's and customary justice actors, conference to validate the Legal Aid Policy	Monts.	5,286.00	Prison Fellowship Liberia	ROL/Justice	<p>This conference will serve as a platform for stakeholders to validate the Legal Aid Policy. This policy will ensure a clear and sustainable legal framework and policies for the provision of free legal advice and representation in both criminal and non-criminal matters to indigent, vulnerable and marginalized persons/groups and the introduction of paralegal services to augment the legal system.</p>	<ul style="list-style-type: none"> • The legal aid policy validated. • Enhanced access to justice for persons unable to afford legal representation, wider provision of pro-bono legal advice and representation in both criminal and non-criminal matters. • Reduction in pre-trial detention (dependent also on many other factors, such as coordination between justice system components). • Minor criminal and civil cases would be handled expeditiously without long legal bureaucracy. • The ADR process will encourage restorative justice which will foster peace initiative in the communities. 	<p>a) Direct - All the counties in Liberia.</p> <p>b) Indirect: Indigent and Pre-trial detainees (Members of the general public will benefit from the provision of free legal aid to indigents, information, awareness and sensitization/educational programs on legal/human rights for all;</p> <p>ii. The public will be educated on the benefits/merits of alternative dispute resolution (ADR) mechanisms such as arbitration, negotiation, mediation and conciliation, which are more cost-effective and less time-consuming than formal court proceedings</p>
52	132/16	Three Roundtable Discussions on Alternative Dispute Resolution Policy	Monts.	5,626.00	Prison Fellowship Liberia	ROL / Justice	<p>The overall objective of this project is to enhance access to justice and reduce escalation of disputes into violence in Liberia by encouraging the peaceful settlement of conflicts outside the formal justice system while ensuring compliance with rule of law standards through the development and adoption of a national Alternative Dispute Resolution (ADR) policy.</p> <p>The prompt adoption of such a policy will enable a more coordinated and consistent application of alternative mechanisms to resolve disputes arising from land matters—a major driver of conflict in Liberia, civil matters and minor criminal offenses that would otherwise not be speedily and cheaply addressed through litigation. This will in turn contribute to reducing the number of cases at the magisterial level, as well as pre-trial detention and prison overcrowding.</p>	<ul style="list-style-type: none"> • Court dockets congestion and case backlog reduced • Reduction of escalation of disputes into violence • Number of pre-trial detainees decreased • ADR policy developed • Improved coordination of ADR service providers • Institutionalization of ADR 	<p>a) Direct: 30 strategic/policy level stakeholders (20 male and 10 female)</p> <p>b) Indirect: ADR providers, potential and actual litigants within communities, including marginalized communities with no access to justice; formal and traditional justice practitioners</p>
53	133/16	3-day Workshop in Bong for SGBV case handlers on Comprehensive and coordinated response to SGBV & good practices regarding case progression (chain of custody, forensic nursing) for SGBV Crimes Unit, WACPS, and Public Defenders, Case Liaison Officers, Victim Support Officer sand One Stop Centre (40 participants)	Bong	9,708.57	Prison Fellowship Liberia	ROL/Justice	<p>The overall objective of this project is to enhance the capacity of SGBV cases handlers/actors to respond effectively to cases of sexual assault and domestic violence, in particular by providing integrated and comprehensive care for survivors of SGBV. This training brings together all SGBV core services providers, including immediate to longer term health care, counseling services, as well as police and legal services, so as to improve cooperation between them. The effective delivery of these services will help alleviate or minimize the victims' trauma, improve investigations and evidence collection, and contribute to a speedy review and prosecution of cases, thereby increasing survivors' safety and perpetrators' accountability.</p>	<p>1. Enhanced capacity of the SGBV prosecutors at the SGBV Crimes Unit of the Ministry of Justice and Public Defenders of the Judiciary.</p> <p>2. Increased collaboration between WACPS officers, medical examiners, Victim Support officers and Case Liaison officers.</p> <p>3. Effective response to complaints and referrals</p>	<p>a) Direct : 40 SGBV actors(6 Prosecutors; 6 Public Defenders; 6 CLOs; 6 VSOs; 8 medical examiners; 8 WACPS officers) at county level (30 male and 10 female)</p> <p>b) Indirect: SGBV victims and their communities, pre-trial detainees</p>
54	134/16	Construction of Todee Magistrate Court (Montserrado County)	Monts.	50,000.00	Architectural & Engineering Reconstruction Company	ROL/Justice	<p>The overall objective of this project is to reinforce the rule of law culture in Liberia through enhanced access to justice for the Todee District community in Montserrado County, and enhanced professionalism and transparency in the dispensation of justice at the magisterial level. It will also allow a more effective implementation of the expanded jurisdiction of magistrate courts. The creation of the new court will contribute to reducing delays in the prosecution and adjudication of cases, thereby reducing cases of prolonged pre-trial detention.</p>	<ul style="list-style-type: none"> • Enhanced capacity of the Judiciary to deliver effective justice services within, and enhanced access to justice for Todee District and surrounding communities of Montserrado County. • Enhanced judicial professionalism, including improved court administration and transparency in the dispensation of justice at the magisterial level. 	<p>a) Prospective litigants, including pre-trial detainees, and Judiciary court officials inclusive of both genders</p> <p>b) Todee District community as a whole through enhanced access to justice</p>

55	135/16	One day Technical Working Session to Draft the Witness Protection Policy	Multi County	3,104.00	Prison Fellowship Liberia	ROL/Justice	<p>The overall objective of this project is to bring together stakeholders to draft the witness protection policy, which will eventually lead to the adoption of Comprehensive Whistle Blowers and Witness Protection legislation in Liberia. In support of the Government of Liberia (GoL)'s efforts to improve access to justice by strengthening prosecution and bridging gaps that tend to delay or deny the service of justice, UNMIL in collaboration with the government held a one day workshop on Witness Protection aimed at establishing a coherent systematic and holistic approach to witness protection in Liberia. During this workshop a draft witness protection policy was presented to stakeholders for discussion and recommendation. This technical working session by stakeholders is to incorporate comments and recommendations arising from the workshop with the aim of developing a clean draft Witness Protection Policy to be validated by stakeholders.</p>	<ul style="list-style-type: none"> • A draft Witness Protection Policy developed. • Participation of 40 Stakeholders in the development of the Policy. 	<p>a) Direct: 40 stakeholders (including Prosecutors, Public Defenders, civil society etc.) 30 male, 10 female b) Indirect: Litigants</p>
56	136/16	One day workshop to validate the National Law Reform Policy	Multi County	3,606.00	Prison Fellowship Liberia	ROL/Justice	<p>The overall objective of this project is to validate the National Law Reform Policy. The policy is developed to guide the systematic development of laws that is responsive to the basic needs of society, and guarantees the security that only a political system firmly grounded in the rule of law can offer. The policy is designed to professionalize the legislative process in order to create a much more organized and highly structured system that provides all actors in the legislative drafting process the requisite guidance and direction in order to perform their role with ease and confidence.</p>	<ul style="list-style-type: none"> • A validated Law Reform Policy. • Standardized law drafting process. 	<p>a) Direct: 60 stakeholders (including Legislature, Ministry of Justice (Codification Department), Law Reform Commission, Governance Commission (40 male, 20 female) b) Indirect: Citizens</p>
57	137/16	Creation of a Liberian Security Sector Reform (SSR) Think Tank at the University of Liberia	Multi County	20,138.15	Kofi Annan Institute for Conflict Transformation	ROL/SSR	<p>This project aims to support the establishment of a SSR Think Tank at the University of Liberia with the objective to create spaces and opportunities for critical thinking and dialogue on the SSR process in the country.</p> <p>The Think Tank will bring together academic scholars, local and international policy makers, security sector officers, civil society representatives, and local communities to bridge the gap between knowledge and policy in critical areas of Liberian Security Sector Reform in Liberia.</p>	<ul style="list-style-type: none"> • A Think Tank on Security Sector Reform established at the University of Liberia, and the interdisciplinary dialogue among the security sector institutions and civil society increased through monthly meetings; • The number of civil society organizations engaging in formal SSR governance consultations and processes increased to 40 groups; • The University of Liberia with logistical capacity to convene trainings and dialogues with civil society and security institutions; • At least 50 local security officers, policy makers, scholars and civil society representatives engaged on theoretical and practical researches and discussions about the SSR policies and experiences in Liberia. • 6 newsletter produced on current developments of the SSR process in Liberia, including news, papers and updates from all SSR stakeholders; • 1 e-book on SSR in Liberia with at least 10 policy-relevant researches drafted on the last 13 years of SSR efforts in the country with analysis on challenges and opportunities for the security institutions; • 11 communities across Liberia engaged on the SSR dialogue with the University for research and studies purpose; • 1 research paper with report on data collected on the Liberian society perspectives on violence and security. 	<p>a) Direct : KAICT team staff, 6 male, one female b) Indirect: 200 men and women from civil society groups.</p>

58	138/16	Comprehensive Road Map for Public Safety Reform in Liberia in the Post-UNMIL Transition	Monts.	13,800.00	United Motors Company / Lion Stationery Store / James A. Thompson	ROL/SSR	<p>This project aims to implement some of the main recommendations of Public Safety Round Table, which are to:</p> <ul style="list-style-type: none"> • Develop a comprehensive road map for public safety reform in Liberia, encompassing an assessment, main threats to civilians, current capacities of the institutions and regulatory gaps. • Develop an action plan and the need to define roles and responsibilities of State and non-State actors, coordination, information sharing, and early warning mechanisms, monitoring, evaluation and training. • Build the capacity of the Public Safety Department to implement the road map and to overview and monitor the security sector in the country, specially the private security companies. 	<ul style="list-style-type: none"> • The Road Map and implementation plan for the Public Safety Road Map discussed and agreed by all relevant stakeholders; • The Public Safety Department at the MOJ with the skills and material capacity to conduct the overview of the security actors in the country and the private security agencies. • 50 key actors (at least 30% female) have large comprehension on the Public Safety Road Map and its implementation; 	<p>a) Direct : at least 2000 male and female officers will be impacted by this QIP b) Indirect: 4000 male and female security officers and more 30.000 people in Liberia will be in directed impacts thought this QIP.</p>
59	139/16	Strengthening the trust and the confidence of the population in Security institutions through the enhancement of Civil Society's engagement in the SSR process in Liberia	Multi County	17,636.85	Liberia National Law Enforcement Association	ROL/SSR	<p>The project "Strengthen the trust and the confidence of the population in Security institutions through the enhancement of Civil Society's engagement in the SSR process in Liberia" is based on idea of the engagement of the Civil Society in the Security Sector Reform (SSR) and seeks to address the lack of trust and confidence of the citizens in the security institutions following the 15 years of civil war in Liberia in which the security institution played a key role. In fact, the project considers as security institutions the security providers, the managers and the overseers. In light to support the progress in democratic governance and the oversight of the security sector supported by the UNMIL annual Results based on Budget (RBB 1.3.1) the project aims to vulgarize the key legal foundations security sector in Liberia, enhance the relations between uniformed personnel and civilians and monitor the security institutions in order to improve the accountability and the transparency in security management.</p>	<ul style="list-style-type: none"> • Key legal foundations of the security institutions popularized throughout Liberia • Relation between uniformed personnel and civilians enhanced • Security institutions and improvement of their accountability monitored 	<p>a) direct: uniformed personnel and citizens will directly benefit from the project by having clear and unambiguous information about the current architecture and the readiness of security institutions to fulfill their roles and responsibility: - At least 300 citizens and 200 law enforcement personnel ((at least 30 % female) are aware on the current security architecture through the popularization of the legal foundation; - 100 citizens and 50 law enforcement personnel (at least 30 % female) are trained on the new architecture of the security institutions in Liberia); - 150 university students (at least 30 % female) are informed on the current architecture of the security institutions; - 100 citizens (at least 30 % female) are aware about LNP and MOD functioning through the 2 open days</p> <p>b) Indirect: other uniformed personnel and citizens will indirectly benefit by getting informed through the public outreach or by colleagues/ relatives on the new architecture of the security institutions and their readiness to assume their function following UNMIL's drawdown. Civilians will have a new idea on Security institutions which will enhance their relationship.</p>
60	140/16	Strengthening the capacity of Ministry of Justice (MoJ) to implement the National Human Rights Action Plan (NHRAP)	Multi County	16,685.00	Independent National Commission on Human Rights	ROL/Human Rights	<p>Goal: To improve the level of implementation and monitoring of NHRAP through a coordinated and organised platform at the County level.</p> <p>Objective:</p> <ul style="list-style-type: none"> i) To provide trainings to stakeholders in Counties on their respective roles in the implementation of NHRAP, ii) To establish multi- departmental county teams to coordinate activities implemented in line with NHRAP. 	<ul style="list-style-type: none"> i) 260 stakeholders trained in the implementation of the NHRAP, ii) 15 county coordination teams established and inducted in the exercise of their roles, iii) 1000 copies of the NHRAP printed and distributed to all county level stakeholders. 	<p>a) Direct : 240 NHRAP stakeholders b) Indirect: 300 County officials, and government workers in counties.</p>

61	152/16	Equip BIN Naturalization Division with basic office equipment and train its Officers in naturalization process	Monts.	21,262.00	Liberia Institute of Public Administration /Techno I.T.	UNPOL	<p>The project intervention endeavor to achieve the following specific objectives;</p> <ul style="list-style-type: none"> • To ensure operational efficiency of personnel deployed to the various section of the pillar and major points of entry and immigration service desks. • To update BIN officers on the basic concepts of Citizenship and naturalization, processes and procedure of acquiring Liberia citizenship. • Develop their capacity in the conduct of interview and profiling techniques in the screening of applicants for Liberian citizenship. • Train officers the various types of immigration (visas, residence permit) facilities and requirements. 	<ul style="list-style-type: none"> • Application for Liberia citizenship and service delivery at entry ports and immigration service desks fast screened across Liberia. • The number of fraudulently issued immigration facilities reduced • Easy access to immigration services established for resident aliens in the counties. • Revenue collection for GoL from immigration services markedly improved. • The overall national security framework of Liberia significantly improved 	<p>a)Direct: 50 BIN Officers, have been identified to benefit from this training countrywide.</p> <p>b)Indirect: Equally once the training is concluded, the benefits are expected to be extended to the entire institution, resulting to improved service delivery to all persons who officially interact with the Bureau. This is part of the decision by BIN management to build the capacity of officers to ensure a smooth takeover of security in the country as UNMIL draws down.</p>
62	160/16	Refurbishing and Equipping of LNP and BIN Legal Offices at Central Headquarters.	Monts	29,793.75	JUN 6 Construction Company	UNPOL	<p>The overall objective of the project to improve capacity of Liberian law enforcement agencies to maintain law and order nationwide through strengthening the LNP/BIN Legal offices.</p> <p>Specific objectives.</p> <ul style="list-style-type: none"> • To support the security and safety the Legal systems. • To create more conducive working environment for resourceful service delivery. 	<ol style="list-style-type: none"> 1. The administrative and legal capacity of LNP/BIN enriched. 2. Quality of services rendered by the legal offices of the two institutions improved. 3. The standard of working conditions of legal sections of the two institutions enhanced. 4. The security and general safety of the legal offices improved. 	<p>a) Direct: The entire personnel of the LNP/BIN</p> <p>b) Indirect: General public of Liberia and other security agencies</p>
63	164/16	Support the Decentralization of LNP HQ Operations Center to the Regions, to enhance coordination of Security Operations	Multi County	21,514.00	Techno I.T. Inc	UNPOL	<p>The overall objective of the project is to enhance operational capacity of LNP National Operation Center (NOC) to fulfill its mandates that includes gathering and processing information required by the senior management for level decision-making; to strategically coordinate national level response to national security and to provide strategic level communications, command and control (C3) supports to the regions in the event of an incident</p>	<ul style="list-style-type: none"> • Establishment of 5 LNP Regional HQs NOC • Equipped operation centers with basic communications (voice and data solutions) and office equipment • Improved public safety and security and ensuring rapid response to emergency situations • Coordinated and enhanced monitoring of events of national significance on 24/7 and shares information to senior LNP officials at the Central, Regions and Counties HQs. 	<p>a) Direct : The entire LNP as Institution</p> <p>b) Indirect: Other Security Agencies and the Citizens of Liberia</p>
64	165/16	Support the decentralization of the Bureau of Immigration & Naturalization/Professional Standard Division (PSD) to the county level.	Multi County	35,000.00	Masarco Auto Service Inc & Dzire Stationery Inc	UNPOL	<p>Support the decentralization of the Bureau of Immigration & Naturalization/Professional Standard Division (PSD) to the county level project aim to achieve the following objectives:</p> <ul style="list-style-type: none"> • To enhance the operational performance of the BIN/ PSD personnel at Counties. • To improve public confidence and cooperation between BIN and communities in the Counties. • To increase discipline and accountability within the BIN. 	<ul style="list-style-type: none"> • Operational performance of the BIN/ PSD personnel in Counties is enhanced. • Public confidence and cooperation between BIN and communities in the Counties improved. • A more professional, disciplined and accountable BIN institution evolved. 	<p>a) Direct: BIN/PSD Counties. A total number of thirty (30) BIN officers will be deployed to the PSD county offices, after the decentralization. A total number of twenty two (22)Males and eight (8) females.</p> <p>b) Indirect: Liberia's residents, investors and visitors.</p>
65	166/16	Refurbishment of the LNP WACPS Children Interview room and Short-term shelter.	Monts.	2,085.00	Dzire Stationery Inc	UNPOL	<p>The objective s of the "Refurbishment of the LNP WACPS Children Interview room and Short-term shelter" project is as follows:</p> <ul style="list-style-type: none"> • To strengthen the Criminal Justice System especially the process involved in Women and children related crimes with appropriate Investigative capacity. • To provide a conducive atmosphere necessary for the protection of the rights of children victims of crime • To provide room for ensuring protection of the privacy of children accused of committing crimes based on International best practices. • To provide a short term shelter for missing children especially during weekends and public holidays before proper arrangement is to deliver them to the care of social workers 	<ul style="list-style-type: none"> • Increased efficiency and professionalism of the LNP WACPS investigators while handling cases involving children • Increased confidence of the Liberian public in the LNP WACPS while handling cases involving children • Increased capacity of the LNP WACPS to handle sensitive cases involving children. 	<p>a) Direct: All LNP WACPS male and female investigators will directly benefit since it will improve atmosphere for statement taking, efficient investigation. Interview/interrogation will be conducted in an acceptable atmosphere as well. LNP as an organization will benefit with the provision of interview/interrogation room which will support best investigative practices.</p> <p>b) Indirect: Male and Female children in Liberia who are involved in Crime either as victims or suspects through a conducive and protective environment for statement taking and/or interrogation</p>

66	167/16	Support decentralization of LNP Criminal Intelligence Department (CID) to counties and office refurbishment at LNP HQs	Multi County	13,095.00	Dzire Stationery Inc	UNPOL	<p>The overall objective of the project is to provide the LNP Crime Intelligence Department (CID) with basic and essential tools.</p> <p>Objectives:</p> <ul style="list-style-type: none"> • To enhance information flow and accountability within the LNP. • To build the intelligence capacity of LNP • To enhance crime prevention activities and tracking of criminal elements • To improve management system of LNP • To build public confidence and cooperation between police and the community 	<ul style="list-style-type: none"> • Enhanced information flow and accountability within the LNP CID • Intelligence capacity of LNP improved • Improved public confidence and cooperation between police and communities • Modern briefing room is established • LNP/CID has a presence in all 15 counties of Liberia • Enhanced intelligence gathering capacity of LNP as part of the intelligence led policing especially in Leeward. • Increased rate of detection of crime 	a) Direct : Criminal Intelligence Department (both male and female officers) b) Indirect: Liberia National Police and Liberia Population
67	168/16	Refurbishment and Equip. of LNP & BIN Research and Planning Division	LNP HQ	29,979.28	JUN 6 Construction Company & Techno I.T. Inc	UNPOL	<p>The overall objective of this project is to improve the LNP/BIN management and governance structure through logistical support to the Research and Planning Department.</p> <p>This will strengthen the capacity of the Liberia National Police (LNP) in its quest for robust Research and Planning Unit with capacity of formulating guidelines, policies and regulations for the development and operationalization of the entire Institution.</p>	<ul style="list-style-type: none"> • Capacity of the Research and Planning division to draft and support the implementation of Integrated 2017 National Elections Strategic Plan as well as the guidelines for the National, Regional and County Operations Centers enhanced. • Capability of the Research and Planning division to support the joint Operational Planning cell through secretariat duties, evaluations and research findings to enable accurate and focused decision making improved. • Information sharing between the Research and Planning Division and other LNP sections so as to improve the strategic and operational output of LNP aided by a well-resourced Planning and Research division enhanced. • Physical environment, security of the plans and documents of the Planning and Research office improved. • Ability of the LNP Research and Planning section to use modern research software and technologies as a way of better supporting top and middle management as well as other operatives in making focused decisions enhanced. 	a) Direct : LNP Research and Planning division (office) b) Indirect: Liberia National Police and Liberia population
68	170/16	Early Warning and CSC refresher trainings for CSC/DSC members during field assessment meetings in 15 counties	Multi County	13,425.00	West African Network for Peacebuilding	ROL/SSR	<p>This QIP proposal aims to support the National Security Council Secretariat to facilitate trainings for CSC and DSC members in all 15 counties, in order to strengthen their awareness of early warning and conflict resolution approaches, other actors working in this field and to get refresher training on the NSC/CSC/DSC structure.</p> <p>The specific objectives are:</p> <ul style="list-style-type: none"> • To inform and train CSC/DSC members in early warning and conflict resolution / analysis concepts (incl. the new ECOWAS project and how CSC/DSC could support such) • To ensure that newly appointed members of CSCs, who were not part of the previous trainings, are up to date with the mechanisms and standards of the CSC 	<ul style="list-style-type: none"> • 750 representatives of CSC, DSCs and civil society in each county (50 in each county) are better aware about early warning /early response principles and know how these could be applied most effectively in their work, and have hand-outs with which this knowledge can be later reviewed and/or transferred to other community and council members • All newly appointed members of CSC have a basic understanding of the role of the CSC and what is expected from them 	Direct: Beneficiaries are members of the County and District Security Councils as set out in the 2011 National Intelligence and Security Act. Indirect: Community members in the various Districts in each of the 15 counties.
69	171/16	Strengthening the capacity of traditional leaders to promote peace and justice: Responding to SGBV, Land rights and electoral serenity	Bong	38,000.00	Foundation for Human Rights and Development	Human Rights	<p>To create a human rights sensitive pool of traditional leadership, capable of providing social justice and promoting peace by providing just responses to cases of sexual and gender based violence, land rights and promoting electoral peace. It is expected that with increasing human rights knowledge, the National Council of Chiefs and Elders of Liberian (NCCEL), the custodian of the cultural institution, and alternative justice providers who resolve majority of disputes in communities, will continue to be more accessible to the communities, and provide peaceful responses to conflicts arising from SGBV, land wrangles, and elections.</p>	<ul style="list-style-type: none"> • 250 traditional leaders and tribal governors trained in human rights based responses to cases of SGBV, land rights and electoral violence. • A common position (resolution) reached on the way forward in respect of traditional justice. 	a) Direct: 250 traditional chiefs and elders b) Indirect: 500 grassroot tribal governors

70	172/16	Empowering Local Actors for Peace, Security and Reconciliation in Lofa County.	Lofa	11,652.00	Islamic Solidarity for peace and Democracy, (ISPD),INC	Peace Consolidation Services (PCS)	The project is intended to bring together citizens from the various tribal groups of the county including youths, elders, women, Christians and Muslims in a one week training and dialogue sessions. They will identify their county problems and suggest practical solutions that would promote social cohesion and peaceful co-existence among the local population.	<ul style="list-style-type: none"> Brought together citizens from the various tribal groups of the county including youths, elders, women, Christians and Muslims in a one week training and dialogue sessions. County problems identify and suggested practical solutions that would promote social cohesion and peaceful co-existence among the local population. 	a) Direct : 100 local leaders and peace actors of Lofa county b) Indirect: Over 8,000 persons from local communities
71	173/16	Equipment and furnishing of the Bushrod Island Magistrate Court and Capacity Building Workshop (ToT) for 40 Clerks of Court in Monrovia	Monts.	46,219.95	Prison Fellowship Liberia/Smart Office Solution/Furniture Ground Carpentry Shop	Justice	The overall objective of this project is to support the efforts the Government in the strengthening of capacity and provision of infrastructure for the Judiciary geared towards deconcentrating justice services nationwide. It aims at enhancing the quality of justice delivery; ensuring access to justice and strengthening the rule of law at the local level. It will provide an enabling environment for the dispensation of justice at the magisterial level, thereby strengthening access to justice for the communities of the area, including indigent members in fulfillment of Article 21(h)(i) of the Constitution of Liberia and will enhance public perception of the criminal justice system when the delivery of justice services is carried out expeditiously. It will further allow for justice actors / magistrates to efficiently implement the amended law expanding the jurisdiction of magisterial courts. It will facilitate the relocation of assigned Stipendiary Magistrates, Associate Magistrates, court officials and administrative personnel to the completed court building in order to commence full operationalization of the Bushrod Island Magisterial Court once built	<ul style="list-style-type: none"> Assorted furniture delivered to Bushrod Island Magisterial Court aimed at enhancing staff capacity for improved service delivery. Conducive environment for the delivery of justice services to the local population established within Bushrod Island and surrounding communities of Montserrado County; and Improved court administration at the magisterial level 	a) Direct: 100 (60 male & 40 female) Prospective Litigants; 15 (10 male & 5 female) Judiciary court officials; b) Indirect: Bushrod Island community as a whole through enhanced access to justice.
72	174/16	Renovation of Forward Operating Base for the Liberian Coast Guard	Grand Bassa	49,981.00	Armed Forces of Liberia / Engineering Section	Military	The overall objective is to support the Government of Liberia's security transition plan which includes the forward deployment of the Liberian Coast Guard at strategic forward operating bases. This will be accomplished by renovating few buildings that will serve as barracks and office space for a section sized element from the Liberian Coast Guard at Buchanan.	<ul style="list-style-type: none"> Two buildings renovated as barracks and office space to house 8-12 personnel representing a section sized element of the Liberian Coast Guard in Buchanan The impact of UNMIL draw-down affecting AFL, mitigated. Ability to conduct maritime patrols enhanced. Public's confidence in the GoL enhanced by the presence of the Coast Guard in Grand Bassa. Coast Guards positioned to support search and rescue operations and other Humanitarian Assistance and Disaster Response Missions 	a) Direct : Approximately 8-12 Coast Guard personnel will utilize the barracks at any given time b) Indirect: Government of Liberia through intangible effects of a forward security presence
73	176/16	Construction of Bushrod Island Magistrate Court	Monts.	49,999.97	Liberia Reconstruction and Development	Justice	The overall objective of this project is to reinforce the rule of law culture in Liberia through enhanced access to justice for a densely populated community in Monrovia and enhanced professionalism and transparency in the dispensation of justice at the magisterial level. It further aims at strengthening judicial independence, which cannot be fully achieved where the Judiciary is heavily dependent on situating the court houses in buildings either belonging to the Executive Branch of the Government or rented to private individuals. It will also allow a more effective implementation of the expanded jurisdiction of magistrate courts.	<ul style="list-style-type: none"> One court room building constructed and provided with assorted furniture to improve the judicial functions of the magisterial court on Bushrod Island in New Kru Town. Capacity of the Judiciary enhanced to deliver effective justice services within Bushrod Island Access to justice enhanced for surrounding communities of Montserrado County. Judicial professionalism enhanced, including improved court administration, and transparency in the dispensation of justice at the magisterial level. 	a. Direct: 100 (60 male & 40 female) prospective litigants; 15 (10 male & 5 female) Judiciary court officials; b. Indirect: Bushrod Island community as a whole through enhanced access to justice.

74	177/16	Support for Public Awareness and Understanding of the Liberia Land Authority Act (LLA) and the proposed Land Rights Act	Multi county	41,573.00	Parley Liberia	Peace Consolidation Services (PCS)	<p>The project's overall objectives envisage the need to make the public knowledgeable about land authority act and its key elements which can serve as demonstrative strategy for reducing tangibly land conflicts in Liberia. Specifically, this proposed intervention will ideally strive to;</p> <ul style="list-style-type: none"> • Create public awareness and understanding of the mandate, functions and powers, and structures of the Liberia Land Authority (LLA); • Increase public awareness and understanding of the proposed Land Rights Act and the progress towards getting it enacted by the Legislature; and • Provide a platform that facilitates citizens' meetings with their legislators during the current agriculture break of the Legislature to pass into law the proposed Land Rights Act when they resume session in January, 2016. 	<p>1. 180 participants, including local government and traditional leaders, cross-section of citizens, and civil society are made aware of the Liberia Land Authority Act and the Liberia Land Authority-mandate, functions, structures, including the transfer of land functions from related agencies to the Liberia Land Authority.</p> <p>2. Participating staff from the central offices of the Ministry of Lands, Mines and Energy and the Center for National Document Agency are made aware of the eventual transfer of land functions from their agencies to the Liberia Land Authority.</p> <p>3. 15 County Land Commissioners of the Ministry of Internal Affairs and their staff are made aware of the eventual transfer of their functions to the Liberia Land Authority.</p> <p>4. 15 County Resident Surveyors of the Ministry of Lands, Mines and Energy and their staff are made aware of the eventual transfer of their functions to the Liberia Land Authority</p> <p>5. 180 participants, including local government and traditional authorities, cross-section of citizens, and civil society are made aware and educated on the proposed Land Rights Act and progress towards its enactment by the Legislature; and</p> <p>6. 180 participants, including local government and traditional authorities, cross-section of citizens, and civil society, are adequately informed to engage their legislators to accelerate movement on the passage of the Land Rights Act upon resumption of legislative session in January 2017.</p>	<p>a) Direct: 180 persons, including adult males and females.</p> <p>b) Indirect: The public in general through radio announcements and newspaper publications on the purpose and results of the meetings.</p>
75	179/16	Supporting stakeholders' consultation on revision of the strategic roadmap for national healing, peacebuilding and reconciliation	Multi County	17,815.88	Foundation for International Dignity	Peace Consolidation Services (PCS)	<p>The objective is to bring together critical stakeholders including the five principals identified in the Roadmap, to agree on a strategy to review the Roadmap. It is envisaged that the consultative forum will assist stakeholders to:</p> <ul style="list-style-type: none"> • Get an appreciation of the progress made to date in the implementation of the Roadmap; • Identify challenges in the implementation of the Roadmap; • Agree on the way forward in the implementation of the Roadmap, in a way that addresses the obstacles identified; and • Provide national and international (implementing) partners with an opportunity to adjust their roles in accordance with measures identified to spur progress in the implementation of the Roadmap. 	<ul style="list-style-type: none"> • National structure for coordination, coherence and responsiveness in regard to the needs of Liberia, established; and • Dialogue sessions involving 100 persons conducted. • Elements for the revision of the Roadmap determined 	<p>a. Direct: 100 (50 Male and 50 Female)</p> <p>b. Indirect: 500,000 plus representing a significant portion of Liberia's population</p>
76	181/16	Production of Hard Copies of the LNP/LIS Acts	Multi-county	19,080.00	Victor Printing Services	UNPOL	<p>The overall objective of the project is to support the development and implementation of key law enforcement legislative, policy and accountability frameworks for LNP and BIN.</p>	<ul style="list-style-type: none"> • The LNP/BIN Acts produced into hard copies and distributed nationwide. • The implementation/application of the LNP/BIN Acts by the institutions enhanced. • The provisions in the LNP/BIN Acts understood by every officer; and • The quality of services rendered by the institutions to the public improved and streamlined with the global best practices 	<p>a) Direct: The entire LNP/BIN institutions.</p> <p>b) Indirect: Other Security agencies and the entire Liberian citizens.</p>
77	182/16	Strengthening and decentralization of drug statistics and report capacity within LDEA HQ and Leeward.	Multi-county	6,760.00	Dzire Stationery	UNPOL	<p>The proposed intervention envisions the ardent need to strengthen the capacity of Liberia's Drugs Enforcement Agency in order to effectively decentralize the undertaking of drugs statistics and reporting responsibilities at its HQ and leeward counties. In order to address these cardinal issues faced by the LDEA, it is expected that the following will be achieved;</p> <p>Specific Objectives:</p> <ul style="list-style-type: none"> • To enhance the criminal data analysis and management in Leeward and the DEA HQ. • To support and sustain new statistic system developed by UNMIL especially for LDEA. • To increase the intelligence capacity of DEA and cooperation with other agencies. e.g. LNP, BIN, TCU and Customs. • To increase the communication capacity between the Leeward and DEA HQ. 	<ul style="list-style-type: none"> • Operational performance of the LDEA personnel in the Counties enhanced. • New statistics system for undertaking drugs statistics and reporting fully established and functionally operational. • Intelligence capacity and cooperation between other Law enforcement agencies increased. • Number of illegal narcotics in the streets of Liberia decreased. 	<p>a) Direct: 89 LDEA officers (10 of them are females) at HQ and LDEA Leeward.</p> <p>a) Indirect: LDEA as an institution and Liberia population</p>

78	190/16	Combined training for 24 prosecutors and police officers on investigation, chain of custody and prosecution of cases	Multi County	10,048.29	Prison Fellowship Liberia	Justice	<p>The objective of this project is to foster linkages between the different justice and security institutions, with a focus on improving coordination and cooperation between the Liberia National Police and the Prosecution Department, with a view to addressing the continued fragmentation of the justice-security continuum. It is expected that the project will strengthen the capacity of investigators and prosecutors, improve the investigation and prosecution of serious offenses, and will contribute to deconcentrating the delivery of justice and security services.</p>	<ul style="list-style-type: none"> • 12 Prosecutors, including City Solicitors, and 12 Police Crime Investigators investigatory, evidence gathering/securing, crime-scene management and chain of custody process skills enhanced • Coordination between Police and Prosecution improved in the effective conduct of investigation and prosecution of cases. • Awareness on the 2011 MoU between both institutions strengthened.. 	<p>a) Direct: 24 investigators and prosecutors (20 male and 4 female)</p> <p>b) Indirect: the Prosecution Department, the LNP, the Ministry of Justice and litigants within the judicial system, as well as victims of SGBV, human trafficking, organized crime and other serious offenses</p>
79	195/16	Support to the National Commission on Disabilities (NCD) on enhancing full participation in Liberia's electoral process.	Multi County	22,192.00	Youth Alive - Liberia	HRPS	<p>The overall objective is to sensitize community leaders on electioneering, peace and sustainable democracy. This will help to sustain peace in Liberia, supplement the work of UNMIL and prepare to continue peace building activities initiated by UNMIL. It is expected that by broadening the knowledge of community leaders, who in turn will educate the citizens on peaceful electoral processes and good governance, Liberia will achieve the long desired values of lasting peace and sustainable democracy. This discussion has already been briefly initiated during the traditional leaders and elders conference in Gbarnga. This project would be a continuation of that discussion at the county level.</p> <p>Not only that UNMIL's gap would be filled but also the " footprint of peace" (legacy) of UNMIL will remain sustained and indelible in Liberia.</p>	<p>i) 250 community leaders trained to prevent maintain electoral peace, and managing post elections violence.</p> <p>ii) Five (5) community sensitization meetings held, in the six projected counties.</p> <p>iii) 50 CSOs trained to monitor the electoral process and report on cases of civic rights.</p> <p>iv) 1500 copies of NEC materials on elections printed and distributed to all the 15 Counties,</p> <p>v) 50 radio/TV talk shows conducted on community radios about maintaining peace during elections.</p>	<p>a) Direct : 250 community leaders and members of CSOs</p> <p>b) Indirect: 1500 community members</p>
80	200/16	Sensitization of the citizens on the Firearms and Ammunitions Control Act (FACA) in Montserrado, River Cess and Sinoe Counties	Multi County		Rescue Alternative	RoL/SSR	<p>The project "Sensitization of the citizens on the Firearms and Ammunitions Control Act (FACA) in Montserrado, Lofa and Nimba" is based on the idea to popularize through public the Firearms and Ammunitions Control Act (FACA) throughout the county.</p> <p>In fact, during 8 years of work, experts, national and international legal practitioners, as well as the key stakeholders input into the draft law of FACA, which was submitted in November 2014 by the Office of the President for enactment by the National Legislature. Except for a motion for reconsideration by one of its members, the Liberian Senate voted (24 out of 30) in October 2015 to pass the Act</p>	<ul style="list-style-type: none"> • 150 citizens (at least 30 women) are informed, sensitized and educated on the content of the FACA i. 3 sensitization workshops of 1 day organized (1 in Montserrado, 1 in Lofa, in Nimba) • 500 copies of the FACA produced and distributed 	<p>a) direct: - 150 citizens (at least 30% women).</p> <p>b) Indirect: other citizens will indirectly benefit by informed through radio, TV, Newspapers and web site, they will get their life free from the threat of small arms. The whole Liberians will benefit from the project by enhancing peace, security and stability.</p>
81	202/16	Training of Lofa County Civil Society Organizations (CSOs) Secretariat and Agenda for Transformation (Aft) Pillars Heads in Coordination, Advocacy, Project and Meeting Management Skills	Lofa		Sustainable Development Institute	FST/Lofa Regional Field Office	<p>The project aims to enhance coordination among Civil Society Organizations (CSOs) and strengthen Aft Pillars heads in Lofa County; broaden and deepen their respective roles in governance issues, and improve their skills in working with policy direction, meeting management, reporting, project proposal writing.</p>	<ul style="list-style-type: none"> • 45 participants – 30 from various civil society organizations, community-based organizations and non-governmental organizations; and 15 Heads of Aft trained and skills improved in proposal writing, reporting and meeting management; • Broad understanding acquired by CSO and Aft Pillar Heads on their roles and responsibilities to effectively implement the Aft. • Better coordination and collaboration between and amongst pillar leaders • Improved skills in leadership and documentation • Improved coordination and collaboration among the CSO Secretariat and among members of the CSO Consortium; • Improved cordial working relationship between CSOs and the County authorities; • Enhanced CSOs role in creating space for open, transparent, and responsible dialogues on governance issues; and • Improved CSOs skills in project identification and management. 	<p>a) Direct: 45 participants from various civil society organizations, community-based organizations and non-governmental organizations and heads of Aft Pillars heads in Lofa County;</p> <p>Indirect: Over 3000 citizens and residents of Lofa, including the various Line Ministries, Agencies and Commissions(MACs) plus districts leaderships and communities leaders</p>
82	206/16	Creating Awareness on Sexual Exploitation and Abuse in Grand Gedeh County	Grand Gedeh		Gender Peace Network	FST/Zwedru Regional Field Office	<p>The overall objective of the project will aim at; creating awareness on Sexual Exploitation and abuse or SEA via public awareness campaign (street parade) and community gathering public discussions(involving questions and answers); raise awareness through educative radio program/talk show on Sexual Exploitation and Abuse; conduct training/workshops about SEA in various communities with focus on girls; and create awareness on SEA reporting mechanism and a Community-Based Complaints Mechanisms.</p>	<ul style="list-style-type: none"> • 1000 persons trained on SEA prevention and reporting framework • That 2 targeted communities in 2 Districts(Tchien and Konobo) have full knowledge about what is called sensitized and made knowledgeable about Sexual Exploitation or SEA • Residents in 2 Districts (Tchien and Konobo sensitized on SEA reporting procedures and prevention practices. • Residents in 2 Districts (Tchien and Konobo adequately informed on how to establish a Community-Based Complaints Mechanisms on SEA 	<p>a) Direct : 1000 (700 females & 300 males)</p> <p>b) Indirect: more than 10, 000</p>

83	212/16	The National Leadership Forum for Peaceful Elections	Monts.	50,000.00	Governance Commission	Political Affairs	<p>The overall objective of the National Forum is to help create consensus on a broad range of national issues that would ensure the conduct of free, fair, transparent elections in October and the peaceful transfer of power. The Forum will help foster inter-party as well as citizen dialogue to this end.</p>	<ul style="list-style-type: none"> • About 200 Liberians recruited, registered and participated in a National Forum aimed at increasing and broadening their knowledge and understanding of the elections laws. • Clarity provided and commitment to compliance with the National Elections Commission's Guidelines for Political Parties and Independent candidates enhanced. • Commitment to undertake peaceful campaigning for upcoming 2017 elections maintained. • Commitment to fostering national reconciliation established. • Commitment to peaceful resolution of disputes generated. • Government's commitment to impartial and transparent posture throughout the electoral process guaranteed. • Commitment by all parties maintained to ensure the continuance of civil service to retain all its property and certify a good transfer of resources, including retaining trained and effective civil servants. • A communiqué encompassing all of the above developed and issued by the Government of Liberia and documented. 	<p>a) Direct: 2000 Liberians representing Political Parties, the National Elections Commission, and selected members of the Government, representatives of civil society (especially from youth and women's organizations).\\</p> <p>b) Indirect: About 3.5 million estimated population of Liberia</p>
84	213/16	Strengthening County School Boards	Multi County	28,050.00	Liberia Institute of Public Administration	Peace Consolidation Services (PCS)	<p>This proposal envisages the need for the Ministry of Education to establish and ensure the effective operations of County School Boards across the country. Importantly, the planned intervention will proffer in establishing Standard Operating Procedures for the conduct of activities by each County School Board which will enhance quality teaching and learning; regular monitoring and supervision of schools; support for system wide improvement; and to strengthen collaborative and cordial relationships among all education stakeholders and workers in Liberia's 15 counties.</p>	<ul style="list-style-type: none"> • 105 selected County School Board Members across the country trained in standard practices for the conduct of meetings. • Selected County School Boards members equipped with the requisite skills in writing meeting notes/minutes and undertaking recordkeeping procedures. • Coordination and collaboration strengthened amongst School Board Members, County Authorities, MOE County Officials and County Education Stakeholders/Actors (NGOs, PTAs, etc); and • MOE School Board Terms of References (TORs) developed to ensure that roles and responsibilities are defined and effectively implemented. 	<p>a) Direct : School Boards Members (105 CSBs member both male and females)</p> <p>b) Indirect : Students populace to include (Over 1.5 million students both male and females)</p>
85	214/16	Support for Youth Peace Building National Conference	Multi County	18,025.00	Accountability Lab	Peace Consolidation Services (PCS)	<p>The overall objective of this conference is to raise the consciousness of young people on their roles and responsibilities in maintaining Liberia's peace and stability, and to improve the current narrative around young people by giving firm root to the narrative that young people are the true peace keepers of Liberia.</p>	<ul style="list-style-type: none"> • 200 Liberian youths selected to participate in the National Youth Peacebuilding Conference. • Network of collaborators for peace built to maintain peace and stabilities in communities. • Co-creative youth led process of positive energy, learnings and commitment to Liberia generated. • Creativity of Liberian youth in finding solutions to problems crystallized. • Shared ideas and solutions on common concerns affecting youth peacebuilding process strengthened. 	<p>a) Direct: 200 Liberian youths (100 of them women)</p> <p>b) Indirect: 3 150 000, as 75% of Liberia population is estimated to be under 35 and considered youth.</p>
86	216/16	Mobilizing Commercial Motorcyclists to Serve as Agents for Change	Monts.	16,286.00	Center for Security Studies and Development	Peace Consolidation Services (PCS)	<p>The overall goal of the proposed project is to enhance commercial motorcyclists' capacity to build peace and influence nonviolence elections. The specific objectives include:</p> <p>a. To enhance the involvement of youth in conflict prevention and peace initiatives during electoral processes.</p> <p>b. To increase commercial motorcyclists visibility in peace, community services and reconciliation processes.</p> <p>c. To enhance experience sharing and network building among commercial motorcyclists to improve shun mob violence</p>	<ul style="list-style-type: none"> • The level of trust increased between the commercial motorcyclists and local communities. • Motorcyclists have improved in negotiation, consensus-building, conflict resolution and non-adversarial advocacy. • A synopsis of challenges to and opportunities for commercial motorcyclists to promote peace and non-violence in politics and governance; • Increased level of trust between communities and commercial motorcyclists <p>Commercial motorcyclists have improved skills in consensus building, negotiation, conflict resolution, non-adversarial advocacy</p> <p>• Increased participation of commercial motorcyclists in activities intended to engender good governance, free fair and non-violence elections</p>	<p>120 motorcyclists participate in training workshop</p> <p>a) 650 motorcyclists participate in peace caravans</p> <p>b) 70 motorcyclists, 40 Security personnel and 40 community and local officials participate in sporting galas.</p> <p>Indirect:500 local residents participate</p>

87	217/16	Skills Training	Monts.	10,850.00	Hassan Jaffar	Conduct and Discipline	<p>The aim of the project is to build the capacity and skills women in the Virginia community in tailoring in order for them to be self-reliant which reduces their vulnerability. UNMIL Conduct and Discipline Team will support in establishing a tailoring trade in the Virginia community with the aim of providing skills to women who might have been victims of abuse.</p>	<p>25 women trained in tailoring</p> <ul style="list-style-type: none"> • 5 Women trained as trainers • A cadre of competent trainers in tailoring establish in the Virginia community • Curriculum for Garments making developed • Put in place of mechanisms for fundraising on a sustainable basis. • Reduced rate of vulnerability of women 	<p>a) Direct : 30 women in Virginia community</p> <p>b) Indirect: 3000 community members (Virginia community has over 3000 men and women who will benefit from this project by providing clothing and uniforms for their school going children, the project will continue to provide tailoring services to the community at a low cost as well as training and provide income generating activities</p>
88	218/16	Procurement of office equipment and furniture for the operationalization of the Liberia National Police Policy Management Board.	Monts.	7,295.00	TECHNO I.T.	UNPOL	<p>The overall objective of the project is to support the LNP in the operationalization of its Policy Management Board (PMB) aimed at enhancing effective and efficient formulation and implementation of institutional legal and regulatory frameworks as well as delivery of law enforcement services in line with the LNP Act.</p>	<ol style="list-style-type: none"> 1. Assorted office equipment and furniture procured and delivered timely to the LNP and used for the effective function of the PMB. 2. The functionality of the LNP Policy Management Board enhanced. 3. The proposed final draft regulations by the LNP PMB endorsed by the Minister of Justice and/or President through the LNP Inspector General. 4. The proposed final draft Administrative Instructions of the LNP PMB approved by the LNP Inspector General. 5. Accountability, Legal and Regulatory framework within the LNP will be improved, strengthened and consolidated. 6. Human Resources Management processes as well as gender mainstreaming within the LNP improved. 7. The Regulations, Administrative Instructions and other Legal Instruments progressively promulgated to enable the LNP address its operational and administrative needs. 	<p>a) Direct: 15 PMB Members ; 10 Males; 5 Females</p> <p>b) Indirect: 500 LNP Officers; 350 Males; 150 Females</p>