

COUNTRYWIDE

- FAO
- IFRC
- INSO
- IOM
- OCHA
- UNICEF
- WFP
- UNICEF
- WFP
- ICRC
- IOM
- UNHCR
- WFP

PROGRAM KEY

- | | |
|------------------|--|
| | USAID/OFDA |
| | USAID/FFP |
| State/PRM | |
| | Agriculture and Food Security |
| | Economic Recovery and Market Systems |
| | Evacuation and On-arrival Assistance |
| | Food Assistance |
| | Food Vouchers |
| | Health |
| | Humanitarian Air Service |
| | Humanitarian Coordination and Information Management |
| | Locally and Regionally Procured Food |
| | Logistics and Relief Commodities |
| | Multi-Sector Assistance |
| | Nutrition |
| | Protection |
| | Refugee Assistance |
| | Shelter and Settlements |
| | Water, Sanitation, and Hygiene |

OUHAM

- ACF
- DRC
- IMC
- Mentor

OUHAM-PENDÉ

- DRC
- IRC
- Mentor

KÉMO

- NRC

NANA-MAMBÉRÉ

- SC/US

OMBELLA M'POKO

- Concern
- World Vision

MAMBÉRÉ-KADÉI

- NRC

LOBAYE

- Concern
- Tearfund

OUAKA

- IMC

MBOMOU

- Mercy Corps

HAUT-MBOMOU

- SC/US

Regional Assistance to People Fleeing CAR

- WFP
- CSSI
- IMC
- IOM
- LWF
- UNHCR

