


Sample Gantt Chart Key

	Work done by Executive Steering Team, WFP Project Team, Communications Team
	Work done by Project Manager, Data Collection Team, Internal/External Scan Team, Culture Climate Team, Competency Team
	Work done by WFP Project Team, Supply/Demand Analysis Team
	Work done by WFP Project Team, Gap-Closing Implementation Teams
	Work done by WFP Project Team, Evaluation Team