

2017

World Food Programme
ZERO HUNGER FOR 2030

COUNTRY STRATEGIC PLAN
WFP-2018-2021

**World Food
Programme**

wfp.org

- CSP 2018-2021 Intervention Areas
- Water body
- Departmental boundaries

Note: For crises response the entire country is considered.

Prepared by UN World Food Programme
Guatemala Country Office, VAM Unit
Mapping on ArcGis 9.3
03 August 2017

*The boundaries and names shown on this map do not imply official endorsement or acceptance by the United Nations

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

Guatemala CSP 2018-2021

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

SR 2. End malnutrition

(SDG 2.2)

Strategic Outcome 1:

Children under 2 years of age in prioritized areas with elevated stunting rates have reduced prevalence of stunting by 2021. (SDG 2.2)

USD 10 M

Activity Category:

Malnutrition Prevention Activities

Activity 1.

Provide specialized nutritious foods to children 6-23 months and behavioural change communication (BCC) to ensure nutrient adequacy of the diet of the targeted population.

USD 10 M

Context: Root Causes

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

SR 5. Capacity Strengthening

(SDG 17.9)

Strategic Outcome 2:

National institutions and programmes in Guatemala, including social protection systems, are enabled to reduce food insecurity and malnutrition in all its forms, including in post-crisis situations by 2021. (SDG17.9)

USD 4 M

Activity Category:

Institutional capacity strengthening activities

Activity 2.

Strengthen government capacities in the reduction and prevention of all forms of malnutrition, gender, emergency preparedness and response, as well as policy planning.

USD 4 M

Context: Resilience Building

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

SR 4. Sustainable food systems

(SDG 2.4)

Strategic Outcome 3:

Food- insecure communities and individuals in areas affected by climate-related shocks are able to address the impacts of these events on their food security and nutrition, as well as to adapt to climate change and build resilience by 2021. (SDG 2.3)

USD 20 M

Activity Category:

Asset creation and livelihood support activities

Activity 3.

Provide food assistance for asset creation for resilience to climatic change and other shocks.

USD 20 M

Context: Resilience Building

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

SR 3. Productivity and Income

(SDG 2.3)

Strategic Outcome 4:

Small farmers in areas with potential surplus for diversified nutritious food production have greater access to markets by 2021. (SDG 2.4)

USD 3.5 M

Activity Category:

Smallholder agricultural market support activities

Activity 4:

Strengthen capacities of smallholder organizations for stronger production systems that will allow them to access wider markets in an equitable and fair manner; purchase production surplus of smallholder farmers and foster access to institutional markets or public social programs.

USD 2.8 M

Activity 5.

Provide capacity strengthening to farmers' organizations and their farmers on the role of women in the value chain

USD 0.7 M

Context: Resilience Building

Guatemala CSP Line-of-Sight- Nov. / 2017

(Strategic Outcomes and Activity Management)

SR 1. Access to food

(SDG 2.1)

Strategic Outcome 5:

Population in areas affected by socio-economic or natural shocks can satisfy their basic food and nutrition requirements during emergencies. (Emergency/Contingency)

(SDG 2.1)

USD 30 M

Activity Category:

Unconditional resource transfers to support access to food

Activity 6.

Provide food assistance to vulnerable population in emergencies

USD 30 M

Context: Crisis response

THANK YOU

¡Merezco una
Guatemala la
mejor! ❗

Nelton Rivera

