

ENABLING SUSTAINABLE DRYLAND MANAGEMENT THROUGH MOBILE

PASTORAL CUSTODIANSHIP: WORLD INITIATIVE ON SUSTAINABLE

PASTORALISM (WISP)

TERMINAL EVALUATION

 FINAL REPORT

Prepared by: Oliver Chapeyama

P.O. Box 320184, Tlokweng, Botswana.

February 2011

i

Table of Contents

List of Acronyms .. ii

Executive Summary ... iii

1.0 Introduction .. 1

1.1 Management Arrangements ... 3

2.0 Objectives of the Evaluation .. 6

2.1 Evaluation Methodology ... 8

3.0 Evaluation Findings and Conclusions .. 10

3.1 Project formulation and Design .. 10

3.2 Management Arrangements .. 10

3.3 Stakeholder Participation ... 11

3.4 Project Implementation .. 11

3.5 WISP Progress towards Achieving Objectives ... 12

3.6 Financial Planning.. 18

3.7 Monitoring and Evaluation Plan.. 20

3.8 Assessment of Relevance, Effectiveness Efficiency and Sustainability 21

3.9 Expected Global Environmental Benefits ... 23

4.0 Lessons Learnt .. 25

6.0 Annexes .. 27

ii

List of Acronyms

EA Executing Agency

ESARO East and Southern Africa Regional Office

GEF Global Environment Facility

IA Implementing Agency

IUCN International Union for the Conservation of Nature

NGO Non-governmental Organization

PCC Project Coordinating Committee

PIR Project Implementation Report

UNDP United Nations Development Programme

WISP World Initiative for Sustainable Pastoralism

iii

Executive Summary

This report documents the findings of a Terminal Evaluation of the Enabling Sustainable Dryland

Management through Mobile Pastoral Custodianship: World Initiative on Sustainable Pastoralism

(WISP). Pastoralism is a significant production system in the world‘s dryland ecosystems but is

not clearly understood with ―conventional wisdom‖ characterizing it as a backward,

environmentally destructive and economically unsustainable agricultural system that should be

replaced with more sedentary forms of production. As a result, there are numerous policy and

systemic barriers to the integration of pastoralism into mainstream agricultural and economic

production systems. These misconceptions have persisted despite evidence that indicates that with

enabling policy incentives, pastoralism is a viable production system that protects the land

resources from degradation. It was in response to this that IUCN-The World Conservation Union

developed WISP, a global advocacy and capacity building initiative that sought to tackle the

causes of land degradation and lift policy and capacity barriers preventing sustainable

management of pastoral lands.

The project was designed to work through global, regional and national partnerships and

networks set up to ensure that appropriate policies, legal mechanisms and support systems are

established to enhance the economic, social and ecological sustainability of the pastoral

livelihood system. This was to be done through advocacy at regional and global events and

United Nations and other fora where WISP presented the social, economic and environmental

arguments for pastoralism on behalf of pastoralists.

The overall goal of WISP was: “to enhance the enabling environment for sustainable rangeland

management, improved pastoral livelihoods, and pastoral empowerment.”

The immediate project objective was “to advocate and engage in capacity building in support of

sustainable pastoral land management, through a catalytic partnership between pastoralists,

donors, United Nations agencies, NGOs and the private sector”.

The project has focused on the generation, packaging and dissemination of information and

knowledge about pastoralism to increase global awareness about the economic contribution of

pastoralists. Best practices from around the globe have also been identified and consolidated for

use by policy makers.

The WISP project has generated a lot of research products which are now contributing immensely

to awareness raising about pastoral production systems as well as the importance of these systems

to nature conservation and the livelihoods of nomadic people.

The evaluation concludes that the WISP project has made considerable progress towards meeting

its objective to advocate and engage in capacity building in support of sustainable pastoral land

management, through a catalytic partnership between pastoralists, donors, United Nations

agencies, NGOs and the private sector. Overall, the project is rated as having been Successful.

The evaluation highlights the following lessons, conclusions and recommendations.

Lessons Learnt

iv

1. WISP is a project that was aimed at changing people‘s perceptions regarding pastoralism as a

production system. Although a variety of knowledge products have been developed, it will always

be difficult to measure the extent to which these perceptions have been changed as a result of the

project. There is therefore need for continued attention to be paid to awareness creation, training

and capacity building among all concerned stakeholders to promote the institutionalisation of the

production system. This is the focus of the follow-on WISP programme.

2. Projects such as WISP which are aimed at changing mindsets require long implementation

timeframes before they start showing results. It was not possible to identify specific project

impacts on the ground at the time of the evaluation. The development of a follow-on programme

on pastoralism at IUCN is therefore timely as it will ensure the consolidation of experiences into

tangible results over the long term.

3. Global initiatives are inherently difficult to coordinate as they involve a myriad of stakeholders

operating at various levels. The use of already existing institutions, partnerships and networks as

vehicles to facilitate the implementation of projects such as WISP is a very effective way of

promoting the coordination of such programmes. The Global Coordination Office of WISP did

this effectively resulting in increased interest in the outputs of the initiative.

4. While development policies are developed at national level, lobbying for the implementation of

these policies should be conducted at various levels. The lobbying for policy change that WISP

conducted at global, regional and local levels has resulted in some governments introducing new

policies with support from international agencies such as UNCCD and UNCBD Secretariats.

5. Misconceptions about pastoral systems have largely been fuelled by lack of knowledge and

information. It is important that adequate and appropriate knowledge and information about the

merits and demerits of this production system are continuously generated and disseminated to

decision makers for them to be able to make informed decisions.

6. Pastoralists are not effectively organised to lobby for policy change on their own. Innovative

ways of ensuring that policy makers are made aware of the concerns of pastoralists are required.

These include engaging representative organisations such as non-governmental organisations

working with pastoralists in the definition of issues for presentation to decision makers.

Conclusions and Recommendations

Final Evaluations do not usually give recommendations that are intended to influence programme

redesign. They usually confine themselves to administrative arrangements relating to the project.

The case of the WISP project is somewhat different however as the Executing Agency is already

in the middle of formulating a Phase 2 of the same project and had requested that this evaluation

provide some pointers as to what issues should be picked up in the follow-on phase. The

following are issues that have been synthesised from the assessment of Phase 1 and the planning

meeting conducted by the PCC in October 2010. They are being posted here to advise the EA on

what issues to consider as they develop the next phase.

1. The WISP project has now been elevated to a Programme to be implemented outside the GEF

framework. This has implications for what can and cannot be done going forward. If WISP 2 is

developed as a programme, consideration needs to be given to the structure of the PCC. IUCN

should therefore go broader and include more institutions than were involved in the management

arrangements that were instituted under the GEF funded project.

v

2. WISP needs to develop feedback mechanisms from their Website and WISP-net to allow

project managers to track the extent to which the information and knowledge stakeholders are

getting from these two sites is being applied among pastoral groups.

3. The programme has mobilised financial resources from external donor agencies but should

broaden this base to include ―local resourcing‖. The idea that WISP was for pastoralists should be

revisited to ensure that beneficiaries of the process start contributing to ―their initiative.‖

4. Policy briefs have been produced and disseminated to decision makers but there has not been a

mechanism in place to track what use they have been put to. As with the recommendation of the

Midterm review that WISP focus on a limited number of tasks and programme areas, the

programme should also identify a few targeted policy briefs for discussion and follow up with

government representatives. Most governments especially in sub-Saharan Africa are members of

IUCN. The members‘ forums therefore provide unique opportunities for focused discussion at

such meetings.

5. The planning meeting of October 2010 considered the need to redefine and synthesise issues

that are pertinent to the situation of pastoralist with issues relating to water and climate change

being raised for specific attention. This process should not be left to opportunistic investment of

time but should be used by WISP to generate debate that can ultimately influence development

planning processes around the world. In this regard, WISP Phase 2 should link up with similar

initiatives under the ISLM rubric and learn from practical examples of projects that are promoting

sustainable land management.

1

1.0 Introduction

The Enabling Sustainable Dryland Management through Mobile Pastoral Custodianship: World

initiative on Sustainable Pastoralism (WISP) was initially designed as a three year GEF-funded

project. Project implementation commenced in 2005 and was to end in 2008. An extension to the

initiative was made in 2008 to 2010 with the provision of bridging financing by UNDP to allow

for transitioning of WISP from a project to a programme. WISP was implemented by UNDP and

executed under an NGO Execution arrangement by the East Africa Regional Office (EARO) of

IUCN-The World Conservation Union.

Pastoralism is a significant production system in the world‘s dryland ecosystems with upwards of

200 million people engaged in it. This production system is however not clearly understood with

―conventional wisdom‖ characterizing it as a backward, environmentally destructive and

economically unsustainable agricultural system that should be replaced with more sedentary

forms of production. These misconceptions have resulted in the entrenchment of numerous policy

and systemic barriers to the integration of pastoralism into the mainstream of agricultural and

economic production systems. These misconceptions have persisted despite evidence that

indicates that with appropriate policy intervention and capacity building, pastoralism is in fact a

viable production system that protects the land resources from degradation.

The major challenges that pastoralists all over the world face as a result of the policy and

economic barriers mentioned above include the following:

 Limited rights to land and other resources such as finance, technical information

 Inability to organize themselves into organizations that can effectively lobby for policy

changes at national level;

 Lack of technical information for use in upgrading their production systems.

WISP was implemented as a global advocacy and capacity building initiative that sought to tackle

the causes of land degradation and lift policy and capacity barriers preventing sustainable

management of pastoral lands. The project was also aimed at promoting greater recognition of the

importance of sustainable pastoral development for both poverty reduction and environmental

management through advocacy for policy changes and global knowledge management processes.

WISP was intended to enable pastoralists to manage drylands resources in a sustainable manner

and to demonstrate that their land use and production system is an effective and efficient way of

harnessing the natural resources of the world‘s drylands.

WISP was designed to work in a consultative manner through global, regional and national

partnerships and networks set up to ensure that appropriate policies, legal mechanisms and

support systems are established to enhance the economic, social and ecological sustainability of

the pastoral livelihood system. Through the use of advocacy at regional and global events and

United Nations fora WISP aims to provide the social, economic and environmental arguments on

behalf of pastoralists to ensure that pastoralism is viewed as a viable and sustainable resource

management system.

2

The overall goal of WISP was: to enhance the enabling environment for sustainable rangeland

management, improved pastoral livelihoods, and pastoral empowerment.

The immediate project objective is “to advocate and engage in capacity building in support of

sustainable pastoral land management, through a catalytic partnership between pastoralists,

donors, United Nations agencies, NGOs and the private sector”.

The project goal and objective were expected to be met through the realization of the following

outcomes and outputs as agreed to following the recommendations from the Midterm Review of

the Project conducted in 2007.

Table 1: Project Outcomes and Outputs

Outcome 1

Better appreciation of mobile

pastoralism as a form of

productive and sustainable land

management, to promote poverty

alleviation and ecosystem

integrity within the agro-

ecological landscape.

Outputs

Output 1.1:Innovative analytical tools in three key areas

(rights, economics and marketing, and organization of

pastoralists)

Output 1.2: Analyses and reviews of impact of current

policies on pastoralism.

Output 1.2: Best practice knowledge products available

Output 1.4: Data bases on pastoralism available

Output 1.5 : Advocacy tools

Outcome 2

Enhanced capacity for

pastoralists, civil society

organizations, and public and

private institutions

Outputs

Output 2.1:Institutions relevant to pastoralism are

strengthened at the community, local, national sub-

regional and global levels

Output 2.2: Expertise of relevant stakeholders enhanced

Output 2.3: Improved networks and knowledge management

Output 2.4 Public dissemination of information and

advocacy at global and regional levels

Output 2.5: Analysis of barriers to the adoption of

knowledge on sustainable pastoralism

Outcome 3

Increased advocacy

for effective policies

and laws favouring

sustainable pastoral

resource management

 (for greater

recognition of mobile

 pastoralism and

greater awareness by

 national stakeholders of policy

options

 to support pastoral

livelihoods)

Outputs

Output 3.1: Increased advocacy for a policy and strategic

environment to bring pastoralism into the mainstream of

society to integration it into the mainstream of society to

integrate it into national development and to bring

development in tune with pastoralism.

Output 3.2: Advocacy and policy dialogue for laws,

regulatory provisions, and governance mechanism to

safeguard mobile pastoralist land management

Output 3.3:Advocacy and dialogue to change strategies and

perceptions within major donors, multilateral agencies

and global institutions in support of pastoralism

Outcome 4

Participation, evaluation and

adaptive management increased

Outputs

Output 4.1: WISP is designed, implemented and monitored

based on consultation with pastoralists and pastoral

3

in WISP

institutions

Output 4.2: Enhanced capacities of pastoralist and local

development partners to develop follow on (stand alone)

projects promoting sustainable pastoral land

management.

Output 4.3: WISP is executed effectively by the host

institution, adapts to challenges and secures co-financing

The Outcomes and Outputs indicated in the table above were to be achieved through the

implementation of the following core activities that were highlighted in the WISP Inception

Report:

1) Developing capacity for enhanced local level advocacy based on sound knowledge

management in pastoral economics and marketing

2) Developing capacity for enhanced local level advocacy based on sound knowledge

management in pastoral rights

3) Developing capacity for enhanced local level advocacy based on sound knowledge

management in pastoral organization

4) Developing capacity for enhanced local level advocacy based on sound knowledge

management on the impacts of policy on drylands environments

5) Developing capacity for enhanced local level advocacy based on sound knowledge

management on a range of best practices

6) Creation of communication networks (GEF Learning Network, WISP-net, Website, Mapping

and Database etc)

7) Building Networks- core group, regional outreach, country outreach, linking with GEF

pastoralist projects

In summary, WISP‘s approach involved gathering knowledge, developing knowledge products,

packaging and disseminating these knowledge products and finally promoting their use in

advocacy for policy reforms at various levels.

1.1 Management Arrangements

WISP was implemented through the management arrangements as depicted in the Organogram

below:

Fig 1: WISP Project Organogram

4

Pastoral Advisory Group (PAG)

WISP was originally designed to have pastoralists themselves drive the project. As a result, a

Pastoral Advisory Group (PAG) composed of individuals attending Global Pastoral Gatherings

was set up to provide overall guidance for project implementation, monitoring and evaluation.

This form of sounding board was to happen at the various global and regional pastoralists‘

gatherings that were to be held over the life of the project. This way the project would be able to

react to changing regional needs and ensure that WISP products were user-driven. Unfortunately

this entity never took root as pastoralists lacked the technical wherewithal to comment on the

manner in which WISP was advancing its cause. Further, participants to Global and regional

gatherings constantly changed. In the end there was the realisation by WISP that the programme‘s

agenda could not be driven by pastoralists directly but that WISP would be better served by

working through institutions that provided services to pastoralists. The PAG has therefore been

abandoned as a management entity for the programme.

Partners Coordinating Committee (PCC)

The Partners Coordinating Committee operated like the WISP Steering Committee. It supported

WISP with technical backstopping. The PCC comprised the following members: UNDP (GEF

and UNDP Kenya), IUCN and two to three pastoralists, 1-2 global experts on pastoralist issues,

the Pastoralist Communication Initiative (PCI), RECONCILE, Oxfam, Practical Action, the Arid

Land Resource Management Programme (ALRMP), and ACORD.

Project Management Unit

The project was managed by a PMU housed at the IUCN ESARO in Nairobi Kenya. The PMU

was headed by a Global Project Coordinator who was responsible for the day to day management

IUCN Executing Agency;

Project Management Unit

UNDP-GEF –

Kenya/ Global

Guidance,

technical support,

approval of

reports and

workplans

Partners

Coordinating

Committee

Global

Coordinator,

Administrative and

technical support

from EARO

Activity

implementation as per

agreed to workplans

Pastoralist

Advisory Group

comprising the

regional and

global pastoralist

gathering

Provide feedback to,

and receive comment

from the Pastoralist

Advisory Group

5

of the project. IUCN EARO as the designated Executing Agency also provided technical

backstopping to the project. Additional support was to be provided by the UNDP Drylands

Development Centre (DDC) also based in Nairobi but this never happened.

Regional WISP Networks

According to the PRODOC, Regional WISP Networks were to be ―established‖ in West Africa,

East Africa Latin America, Central Asia and MENA to facilitate the dissemination of results and

state of the art knowledge products, for greater advocacy impact, and other linkages such as visits

and exchanges between pastoralists. These networks were to be either built on existing networks

or be housed in permanent institutions (regional or national) that could ensure their sustainability.

The following hosting arrangements were subsequently negotiated:

West Africa-CILSS and UEMOA;

East Africa-ITDG Kenya;

Latin America-Fundacionde Sur;

Central Asia-CENESTA in Iran.

Monitoring and Evaluation was considered to be an important component of project management.

WISP was closely monitored by both UNDP and IUCN through formal and informal processes.

Some of the monitoring systems that were in place included:

The Tripartite Review (TPR)

The TPR was the highest policy level meeting of the parties directly implementing the project.

The review happened once a year and was attended by GEF, UNDP, and IUCN. The Global

Coordinator presented Annual Progress Report /Project Implementation Report (APR/PIR) to this

meeting for discussion highlighting any concerns there might be with project implementation.

Annual Progress Reports (APRs)

Annual Progress Reports are designed to obtain independent views of the main stakeholders on

the relevance of WISP, performance and likelihood of its success. The APRs detail activities

undertaken since the last APR, milestones reached, key results and achievement, problems

encountered, potential risks and any other issues that need to be highlighted.

Annual Project Audit

The project produced two independent audit reports since its inception. Audits are conducted to

ensure that project resources have been used for their originally intended purposes.

Independent Evaluations

Midterm and Final Evaluations are mandatory for GEF projects funded at more than US$ 1

million. Even though WISP was funded at less than US$ I million, it was subjected to a Mid

Term Evaluation in 2007. The Phase of the project that was supported through funding from GEF

has ended and as per the requirements of UNDP and GEF has now to be subjected to a Terminal

Evaluation. This Report details the findings of the Terminal Evaluation.

6

2.0 Objectives of the Evaluation

Terminal Evaluations are intended to provide overall assessments of the design, management and

implementation of projects. They also serve as an opportunity to critically assess administrative

and technical strategies used in the implementation of projects. Generically, evaluations are

conducted to provide answers to the following questions:

 Did the project achieve its objectives?

 How well was the project executed?

 Are the results and impacts achieved by the project likely to be sustainable?

The Final Evaluation of the World Initiative for Sustainable Pastoralism Project was carried out:

 To promote accountability and transparency, and to assess and disclose levels of project

accomplishments;

 To synthesize lessons that may help improve the selection, design and implementation of

future

GEF activities;

To inform programmatic development beyond the current programme;

 To provide feedback on issues that are recurrent across the Sustainable Land Management

portfolio and need attention; and

 To contribute to the GEF Evaluation Office databases for aggregation, analysis and reporting

on effectiveness of GEF operations in achieving global environmental benefits and on quality

of monitoring and evaluation across the GEF system.

The focus of the evaluation was on the following main issues:

1. Achievements made in implementing the project, in particular the strengths and

weaknesses of implementing the components/activities in the logical framework of the

project document and role and effectiveness of project management structures and role in

implementing the project

2. Outcomes and impacts (intended/unintended; positive/negative) realized as a result of the

project

3. Strengths and weaknesses of the project design and implementation strategy

4. Factors that contributed or hindered attainment of project objectives

5. Achievements in networking, creation of partnerships and knowledge management

6. Relevance of WISP‘s Conceptual Model

7. The Value of WISP as a ―network‖

8. Lessons learned in relation to enhancing awareness, capacity development and advocacy

through the use of networks and partnerships in relation to mobile pastoralism as a form

of productive and sustainable land management

As per GEF requirements, the following aspects of the Project were also assessed:

7

1. Relevance

a. To what extent does the intervention respond to priority problems and issues in the

situational analysis?

b. To what extent is the situation analysis for the WISP project adequate for the long-

term WISP program?

2. Effectiveness

a. To what extent is the intervention achieving its planned results (outcomes and

outputs)?

i. Have the activities outlined in the workplan been implemented? If not,

why?

ii. What is the quality and usefulness of the project outputs produced so far in

relation to its expected results?

iii. To what extent has the project followed the revised logical framework

analysis?

b. Are the project outcomes and outputs sufficient to contribute to achieving the goals

of WISP?

c. Management effectiveness

i. Is the Programme Coordinating Committee providing effective guidance to

WISP?

ii. How should WISP monitor progress towards objectives and planned

results?

iii. How effective are the organizational/institutional arrangements for

collaboration between the various agencies and institutions (UNDP, IUCN,

IFAD, and PCC) involved in project arrangements and execution?

iv. How effectively has IUCN executed the WISP project? What more could

be done as WISP evolves into a programme? What have been the

achievements and constraints in terms of project implementation?

d. What is WISP doing to monitor and evaluate its progress?

i. How appropriate is WISP‘s monitoring strategy and how well has it been

implemented?

ii. What sorts of outcome or impact indicators are monitored? What sorts of

systems are needed to make monitoring of the diverse elements of WISP

more effective? How can such a system be mainstreamed into WISP

development?

e. What is the quality and extent of stakeholder participation?

i. Who are the stakeholders to WISP? What is their stake and how do they

relate to the ongoing work of WISP?

ii. To what extent are different categories of stakeholder engaging in WISP?

iii. Where does WISP need greater ‗buy-in‘ and how can this be achieved?

8

3. Efficiency

a. Has WISP been cost-effective?

i. What have been the achievements and constraints in terms of accessing co-

financing?

ii. To what extent has WISP been able to leverage additional funding?

iii. What results could have been achieved (or achieved better) at a lower cost

in the same time frame?

b. How well and cost effectively have financial arrangements of the project worked?

i. Were the planned budgets for each of the project components realistic?

ii. How effective has UNDP‘s supervision and administrative and financial

support been?

c. To what extent is the relationship between costs and results reasonable?

4. Impact

a. What impacts, intended/unintended; positive and/or negative have so far been

achieved as a result of project implementation?

b. What are the likely or possible impacts that cannot or have not been monitored?

Can this lack of visibility be remedied?

c. To what extent is the intervention contributing to a long term positive effect on

drylands and pastoral communities?

5. Sustainability

a. To what extent are the results and the processes initiated by the project sustainable

beyond the period of implementation?

b. Which elements of WISP are worth sustaining and how well has IUCN ensured this

sustainability?

2.1 Evaluation Methodology

WISP is largely a knowledge management, networking and capacity building project that has not

supported any project activities on the ground. The results that have emanated from WISP

interventions arise from multi-dimensional sources and programmes and might therefore be

difficult to attribute solely to the initiative.

IUCN created a number of global, regional and national networks of pastoral support agencies

and research organisations to facilitate the implementation of the project. Due to the global spread

of these networks, it was not possible for the evaluation to contact members of these networks

individually to establish their views on the progress achieved by the project. The evaluation was

therefore conducted primarily as a desk study from the evaluator‘s home base with a short

questionnaire sent to selected members of the management team and project networks.

Unfortunately, responses to this questionnaire were very poor and contributed little to the findings

of this evaluation. The time allocated for the evaluation was also very limited and did not allow

for follow-up with stakeholders that did not respond to the questionnaire.

9

The major task conducted by the evaluator was document review. The documents reviewed

included the Project Document (PRODOC), progress reports, financial reports, knowledge

products generated by the project and records of decisions that influenced project management

and implementation throughout its life span. As per GEF requirements, the WISP project was

subjected to a Mid-term review. The record of the findings and recommendations of that review

were also reviewed with the intention of using its findings as a basis for assessing progress at the

end of the project implementation period.

The project Web site, www.iucn.org/wisp , was also used as a source of information for the

evaluation.

GEF evaluation guidance requires the following project aspects to be addressed by a terminal

evaluation and a commentary, analysis and rating provided for each:

 Project concept and design;

 Stakeholder participation in project formulation;

 Implementation approach;

 Monitoring and evaluation;

 Stakeholder participation; and

 Attainment of Outcomes and achievement of Project Objectives

The standard GEF rating system was applied to this exercise. This rating system uses the

following categories:

 Highly Satisfactory (HS): The project has no shortcomings in the achievement of its objectives,

in terms of relevance, effectiveness or efficiency

Satisfactory (S): The project has minor shortcomings in the achievement of its objectives, in

terms of relevance, effectiveness or efficiency

Moderately Satisfactory (MS): The project has moderate shortcomings in the achievement of its

objectives, in terms of relevance, effectiveness or efficiency

Moderately Unsatisfactory (MU): The project has significant shortcomings in the achievement

of its objectives, in terms of relevance, effectiveness or efficiency

Unsatisfactory (U): The project has major shortcomings in the achievement of its objectives, in

terms of relevance, effectiveness or efficiency

Highly Unsatisfactory (HU): The project has severe shortcomings in the achievement of its

objectives, in terms of relevance, effectiveness or efficiency.

Lessons Learnt and Recommendations are also synthesized to inform GEF planning for similar

projects that might be supported in future.

http://www.iucn.org/wisp

10

3.0 Evaluation Findings and Conclusions

3.1 Project formulation and Design

The World Initiative on Sustainable Pastoralism (WISP) was formulated in response to the

realization that pastoral production systems the world over were not receiving adequate attention

in policies that guided agricultural development. Instead, pastoral systems were considered

backward and injurious to environmental goods and services. The approach adopted in

formulating WISP was aimed at generating knowledge and awareness about the potential to

contribute to agricultural productivity of these systems as a foundation for advocacy for policy

changes that would result in pastoralism receiving the attention it deserved as an economically

viable production system. Knowledge generation would need to be complimented by capacity

building initiatives at various levels aimed at changing perceptions of what pastoralism was

about. In the initial stages of the project the preferred approach to WISP had been to approach

pastoralists directly as WISP was considered a project ―by the pastoralists‖ themselves hence the

consideration given to the establishment of management bodies such as the Pastoral Advisory

Group (PAG) which was expected to monitor the operations of IUCN. The idea of a PAG was

however abandoned after the realization that working directly with pastoral groups was not in

WISP‘s manageable interest. The project then adopted an approach where it worked through

networks of institutions that work with pastoralists and used these to deliver services. WISP was

therefore grafted onto pastoral networks in the various regions of the world and worked to

stimulate networking among these. All the knowledge products that WISP generated were

disseminated through these networks to reach both decision makers and pastoral groups.

3.2 Management Arrangements

WISP was implemented by UNDP Kenya and executed by IUCN ESARO based in Nairobi,

Kenya. IUCN was chosen on the basis of its technical capacity to advise on matters of rangeland

management as well as because of the fact that the agency has global representation through a

network of country and regional offices. The proximity of complimentary advisory agencies such

as UNEP and the UNDP Drylands Advisory Centre to the IUCN office in Nairobi also added to

the attraction of IUCN as an execution partner. As a global conservation organisation IUCN has

set up Commissions, members of which can be called upon to provide technical backstopping on

projects such as WISP.

A Project Management Unit was set up at IUCN in Nairobi to administer the implementation of

WISP. This Unit was headed by a Global Coordinator supported by a Project Officer and

Administrative support staff. The PMU reported directly to a Partners Coordinating Committee

constituted as described in Section 2 above. This Committee operated like the Project Steering

Committee.

The project developed a number of partnerships through which it implemented the various

activities that it was responsible for over the past three to four years. Partnerships were also

established in South America, West Africa, Europe, and South East Asia. Discussions are also

currently on-going within WISP to decide whether the various Regional Offices around the world

could be used to provide technical support to these networks. A question regarding this

suggestion would be what happens to these networks if WISP develops into an independent

programme outside the support framework of IUCN.

11

Communication and Product Marketing

The original approach to information dissemination under WISP was to use its website and the

network of partners and collaborating institutions around the world. WISP also used its research

programme to produce valuable materials that can be used to influence the attitudes of decision

makers. There is need for the project to engage the mass media to reach the general public so it

can leverage the support of the general citizenry in advocating for policy change in favour of

pastoral systems. It is recommended that more be done to engage the media in enhancing the

understanding of the importance of pastoral production systems as a production system.

The evaluation notes that WISP produced a Communication Strategy which highlights the major

issues relating to communication that WISP needs to contend with so as to improve its visibility.

The strategy correctly highlights issues relating to the communication messages that need to be

sent out, target audiences, and the need for creating a ―WISP brand‖ for effective communication.

It is important therefore that WISP Phase 2 finds optimal ways of implementing the

recommendations of this strategy.

Product marketing introduces a dimension of WISP that has not been fully developed to date-

involvement of the private sector. If the private sector is made aware of the economic potential

that lies within pastoral communities, they could change their attitudes and start considering these

communities as sources of raw material for industry. The efforts that have been made with the

commoditization of meat from small stock in South Africa under WISP are a good beginning

which could be expanded through the integration of pastoralists into mainstream marketing

systems.

3.3 Stakeholder Participation

The principal stakeholder identified at project conception was the pastoral communities

themselves. Other stakeholder classes included pastoralist organizations, pastoralist scholars,

governments, the UN and some bilateral donors. These stakeholders have diverse interests and

expectations and see WISP holding the key to questions that are important for them.

WISP should have done a lot more to obtain buy-in governments. The government legal

departments and those units that are responsible for allocating rights to resources such as land are

an important stakeholder group requiring specific attention under WISP. In the next phase WISP

ought to find creative ways of effectively engaging governments. A possible innovation could be

the production of special policy briefs based upon the findings of the research and publications

that the programme has generated to date. Targeted workshops with government representatives

are also another possible way WISP could reach relevant government entities. Most governments

around the world are members of IUCN. WISP can therefore exploit IUCN membership forums

to engage governments more fully on the issue of rights and economic value of pastoralists and

pastoralism.

3.4 Project Implementation

12

UNDP Kenya was the Project Implementing Agency on behalf of GEF for the WISP project

which was implemented through NGO Execution arrangement by IUCN ESARO. The project

also benefited from international strategic linkages created through partnerships with organization

working on issues related to pastoral land use systems. A number of UN organizations such as

FAO, IFAD, UNEP and international NGOs such as ILRI collaborated with IUCN in

implementing this project.

Role of UNDP Kenya and GEF Regional as Implementing Agency

UNDP Kenya provided administrative support to the project and shared management oversight

over the project with other members of the PCC. Records of proceedings of PCC meetings and

project assessment reports show that UNDP performed these functions with total commitment

although there were some concerns raised regarding delays in financial disbursement that caused

some implementation delays during Phase 1.

UNDP-GEF provided technical backstopping as well as implementation supervision services

throughout the implementation of the project.

Role of IUCN as Executing Agency

The IUCN Regional Office for East Africa started off as a host institution for the WISP project

and then later absorbed the PMU into their structures. The organization has provided credibility to

the project due to its international stature and familiarity with the issues under discussion. The

evaluator has had the opportunity to review the outputs of the planning session for Phase 2 and

has no doubts that the new Global Coordinator of WISP will continue to manage WISP as

efficiently as all stakeholders have come to expect.

Programme Monitoring and Evaluation

The need for a functional M&E system was raised in the Midterm Review and a Monitoring and

Evaluation Strategy has since been produced which observes the challenges with the process of

M&E when dealing with projects such as WISP. This document is a good starting point for

tracking the impact project interventions will have on the major stakeholders.

3.5 WISP Progress towards Achieving Objectives

WISP‘s approach involved gathering knowledge, developing knowledge products, packaging and

disseminating these knowledge products and finally promoting their use in advocacy for policy

reforms at various levels. The achievement of programme Objectives is predicated upon the

achievement of lower level Outputs and Outcomes. This section discusses the Outputs and

Outcomes that have been generated through the implementation of activities under WISP as a

way of assessing progress that has been made towards achieving the project‘s objective. The

findings of this analysis are summarized in Table 2 below.

A major constraint against the development of pastoralism has been the general lack of awareness

among policy and decision makers of this activity as a sustainable production system with the

13

potential to reduce poverty. Instead there have been pervasive misconceptions that have

characterised pastoralism as an inefficient, backward use of natural resources that has led to

widespread environmental degradation. Over its life span, WISP has therefore focused on the

generation, packaging and dissemination of information and knowledge about pastoralism. This

has resulted in the increase in global awareness about the economic value of pastoralists. In

addition, the project supported policy review initiatives targeting high level government officials

with the aim of addressing policy constraints to the development of pastoralism. In this regard,

the project supported a six country review of policies related to pastoralism in East Africa the

results of which are now contributing to changes in perceptions about pastoralism. Pastoral best

practices from around the globe have also been identified and consolidated for use by policy

makers. A major milestone of these efforts has been the creation of a Ministry of Pastoral Affairs

in Kenya which is an indication of the impact of advocacy for the production system that has been

supported by the project.

WISP project managers realized early in the project cycle that working with pastoralists directly

to improve their situation was going to be difficult as pastoralists were poorly organized the world

over. The project focused on building support institutions and networks through which lobbying

for the production system would be conducted. Having established these networks, the project

directed itself towards building the capacities of these institutions to support pastoral

communities. Capacity building has been conducted through experience sharing and the

generation and dissemination of knowledge in areas such as product marketing and the economics

of pastoralism.

The WISP project generated a lot of research products which are now contributing immensely to

awareness raising at various levels about pastoral production systems as well as the importance of

these systems to nature conservation and the livelihoods of nomadic people. The project also

analysed available information on pastoralism and developed tools and best practices which have

been packaged for targeted dissemination to policy makers. The Midterm evaluation highlighted

the following knowledge products that WISP had generated by 2007:

 Pastoral Economics (Economic Studies on valuations of pastoralist economics and

briefs)

 Global Economic Review

 Pastoralism and Conservation

 Pastoral Organisation for Land Rights

 Studies on the impacts of policy on drylands environments

 Studies on a range of best practices (on-going)

 Pastoralism and Millennium Development Goals.

Additional products of WISP since the Midterm Review include the following:

• Delivery of Social Services to Pastoralists: a report on Elements of Good Practice

• CARBON FINANCE IN RANGELANDS: an Assessment of Potential in Communal

Rangelands

• Climate Change, Adaptation and Pastoralism

• Policies That Work for Pastoral Environments; a Six-Country Review

• Building climate change resilience for African livestock in sub-Saharan Africa (RF)

14

• Harnessing Indigenous Knowledge (FAO)

• Niche marketing book "Adding Value to Livestock Diversity - Marketing to promote

local breeds and improve livelihoods―

• Two UNCBD publications on Pastoralism, Biodiversity and Climate Change

Through these processes and products, knowledge and awareness about pastoralism have

increased. In addition to knowledge generation, the project adopted the creation of global and

regional networks as mechanisms for lobbying for the recognition and adoption of pastoralism as

a sustainable production system. As of 2009 WISP was supporting and working with up to one

thousand three hundred members of the various networks that the project had established

globally. This has led to the development of stronger advocacy for the development of policy

instruments that benefit pastoralists. It is widely recognized today that most national authorities in

countries with significant pastoral communities are paying increasing attention to the issue of

pastoralism. The project has also helped increase the understanding of pastoralism among various

international development partners which have started indicating their increased understanding of

the value of pastoralism as a production system through increasing their contribution to project

activities. Co-financing of WISP by donor organisations has increased dramatically over the past

few years as a result of this increased understanding.

WISP has also engaged in advocacy for pastoralism though dissemination of policy messages at

international, regional and national levels. Notable international events at which WISP has

advocated for the recognition of pastoralism as a viable production system include meetings of

the United Nations Conventions to Combat Desertification and the Convention on Biological

Diversity spanning the period 2005 to 2008. In addition, WISP presented information on

pastoralism to the GEF Assembly of 2006 and the United National Permanent Forum on

Indigenous Issues. National level advocacy has included training and advocacy workshops, the

formulation and dissemination of policy notes and the publication of country policy notes.

The evaluation concludes that the WISP project has made considerable progress towards meeting

its objective to advocate and engage in capacity building in support of sustainable pastoral land

management, through a catalytic partnership between pastoralists, donors, United Nations

agencies, NGOs and the private sector. Overall, the project is rated as having been Successful (S).

Table 2: Progress Towards Outcomes and Outputs

Project Goal To enhance the enabling environment for sustainable rangeland

management, improved pastoral livelihoods, and pastoral

empowerment.

Project Objective To advocate and engage in capacity building in support of

sustainable pastoral land management, through a catalytic

partnership between pastoralists, donors, United Nations agencies,

15

NGOs and the private sector”

Outcomes Outputs Evaluator’s Comments

Outcome 1

Better appreciation of

mobile pastoralism as a

form of productive and

sustainable land

management, to

promote poverty

alleviation and

ecosystem integrity

within the agro-

ecological landscape.

Outputs

Output 1.1:Innovative analytical

tools in three key areas (rights,

economics and marketing, and

organization of pastoralists)

Output 1.2: Analyses and reviews of

impact of current policies on

pastoralism.

Output 1.2: Best practice knowledge

products available

Output 1.4: Data bases on

pastoralism available

Output 1.5 : Advocacy tools

 Since project inception

WISP has focussed on the

generation of information

and knowledge about

pastoralism. General global

awareness about

pastoralists has increased

tremendously. A six

country review of policies

that are contributing to

changes in perceptions

about pastoralism and a

consolidation of pastoral

best practices from around

the globe has been

produced for use by policy

makers. A Ministry of

Pastoral Affairs has been

established in Kenya

indicating the impact of

advocacy for the

production system.

 Progress toward achieving

this Outcome is rated

Highly Satisfactory (HS)

Outcome 2

Enhanced capacity for

pastoralists, civil

society organizations,

and public and private

institutions

Outputs

Output 2.1:Institutions relevant to

pastoralism are strengthened at

the community, local, national

sub-regional and global levels

Output 2.2: Expertise of relevant

stakeholders enhanced

Output 2.3: Improved networks and

knowledge management

Output 2.4 Public dissemination of

information and advocacy at

global and regional levels

Output 2.5: Analysis of barriers to

the adoption of knowledge on

sustainable pastoralism

 WISP has strengthened the

capacities of partner

networks and civil society

organisations working with

and on behalf of pastoral

groups through experience

sharing and the generation

and dissemination of

knowledge in areas such as

product marketing and the

economics of pastoralism.

Information has also been

disseminated at

conferences and global

gatherings such as the

recent Gathering of

Women Pastoralists held in

India in November 2010.

 Progress towards this

Outcome is adjudged to be

Satisfactory (S)

16

Outcome 3

Increased advocacy

for effective policies

and laws favouring

sustainable pastoral

resource management

 (for greater

recognition of mobile

 pastoralism and

greater awareness by

 national stakeholders

of policy options

 to support pastoral

livelihoods)

Outputs

Output 3.1: Increased advocacy for a

policy and strategic environment

to bring pastoralism into the

mainstream of society to

integrate it into national

development and to bring

development in tune with

pastoralism.

Output 3.2: Advocacy and policy

dialogue for laws, regulatory

provisions, and governance

mechanism to safeguard mobile

pastoralist land management

Output 3.3: Advocacy and dialogue

to change strategies and

perceptions within major donors,

multilateral agencies and global

institutions in support of

pastoralism

 WISP supported the

establishment of national

and regional dialogues that

were used to promote the

recognition of pastoralism

as an important production

system that promotes

sustainable management of

range resources. WISP has

also lobbied for the

development of pastoral

friendly policies at

meetings of continental

bodies such as the African

Union and with major

donor organisations with a

view to influencing

processes at national level.

 While some governments

have established

institutions responsible for

pastoral affairs more

advocacy needs to be done

at national level to promote

the formulation of pastoral

friendly laws and policies.

Progress towards this

Outcome is rated:

Moderately Successful

(MS)

Outcome 4

Participation,

evaluation and adaptive

management increased

in WISP

Outputs

Output 4.1: WISP is designed,

implemented and monitored

based on consultation with

pastoralists and pastoral

institutions

Output 4.2: Enhanced capacities of

pastoralist and local

development partners to develop

follow on (stand alone) projects

promoting sustainable pastoral

land management.

Output 4.3: WISP is executed

effectively by the host

institution, adapts to challenges

and secures co-financing

 WISP has encouraged

participation by

stakeholders in national,

regional and global fora for

the promotion of

understanding of the

production system.

Regional and global

networks have been used

for this. Use of WISP-net

has increased over the time

the project has been under

implementation with

membership standing at

1,600 in 2009. The project

has avoided creating new

contacts preferring rather

to work within the network

frameworks already in

existence. WISP has

17

consolidated networks in

all the regions of the world.

WISP also produced a

Monitoring and Evaluation

Strategy which has been

used by staff of the

Programme to tracking

progress. Co-financing has

been secured from various

institutions resulting in the

development of a second

phase of the programme

which is being developed

as a programme with

funding from IFAD as well

as the development of a

global drylands programme

coordinated by IUCN, the

host institution for the

original project. Progress

towards this Outcome is

rated Satisfactory (S)

 Overall Rating of

Project

 The overall assessment is that the WISP project made considerable

progress towards set targets. It is therefore rated: Satisfactory (S)

18

3.6 Financial Planning

The WISP project was initially planned as a Full size project but was only allocated limited

funding resulting in Phase 1 of the project being introduced as a midsize project with a total

support of US$ 950,000 from GEF as shown in Table 3 below. Total funding for the project by

the end of project had however increased to more than US$ 3,000,000 with the bridging fund

from UNDP and co-financing received. All co-financing has been committed.

Table 3: Budget Summary for the Original GEF Component

 Year 1 Year 2 Year 3 Total

Output 1: Better Appreciation of

Mobile Pastoralism

$75,000 $122,500 $132,500 $330,000

Output 2: Capacity Development $29,100 $32,500 $22,500 $84,100

Output 3: Advocacy $27,500 $15,000 $27,500 $70,000

Output 4: Implementation and

Adaptive Management

$150,300 $130,300 $185,300 $465,900

Total GEF Contribution $281,900 $300,300 $367,800 $950,000

 19

Table 4: Total Funding including Co-financing
Contributor Nature Project

Preparation

Amount

Committed

Additional

Commitments

After Prodoc Signed

Total Disbursement

to 30/6/2010

Expected Total

Disbursement by project

end

GEF 950,000 300,000 1, 169,762 1,250,000

Cash co-financing

(UNDP Managed)

IFAD 200,000 200,000 200,000

Cash co-financing

(Partner

managed)

Rockefeller

Foundation

 121,500 121,500 121,500

 FAO 49,000 49,000 49,000

 IFAD 950,000 127,617 127,617

 Oxfam 39,900 39,900 39,900

 CBD 7,500 7,500 7,500

 ASARECA 78,344 78,344 78,344

 ILC 15,000 15,000

 FAO 10,000 10,000

In kind IUCN 60,000 60,000 60,000

 RED Pastor 300,000 300,000 300,000

 Assorted

Partners

 189,000 180,000 180,000

 IFAD 200,000 200,000 200,000

Total co-

financing

 2,211,244 1,388,861 2,186.244

Total for Project

2009

 560,000 560,000

TOTAL FOR

PROJECT

 950,000 2,511,244 2,558,623 3,436,244

Source: PIR 2010

20

For a global programme, US$ 3 million is a very limited budget. Programme managers have also

been constrained regarding what they can do with some of the funding as a number of donors

supporting programme elements have insisted that they are only used for supporting programmes

in Africa thereby effectively cutting out programme implementation in other parts of the world.

The learning and capacity building activities of this programme have therefore been difficult to

manage. As the project progresses to Phase 2, project management should negotiate with funding

organisations to ensure that there are adequate resources to cover other regions as well as Africa.

The Evaluator reviewed the audit reports on the WISP project and is satisfied that the audits

reflect the correct position on management under the WISP project. An issue of concern

regarding financial management was the delays experienced with financial reporting by partners

who in some cases were in far flung places around the world and transfers of funds from UNDP

Kenya to the project. The issue of delays in transferring funds from UNDP has been discussed at

various PCC meetings with UNDP acknowledging that there was a problem but the situation does

not improve. UNDP will need to improve on their management system for them to serve the

project better in this regard especially as they have expressed the desire to continue providing

financial management services for WISP Phase 2.

An important lesson that comes through very strongly from the WISP funding arrangements is the

value of co—financing and commitment of additional resources after the signing of the Project

Document by various agencies. It is relatively easy to source funding and in-kind support for

projects when they are well thought through and articulated. WISP Phase 2 is already being

planned and the evaluator notes the meticulous manner in which project management at IUCN is

going about planning for this phase. The experience with implementing WISP has also enabled

IUCN to leverage additional resources for the development of a drylands programme also based

at the regional office in Nairobi.

3.7 Monitoring and Evaluation Plan

The original WISP project monitoring and evaluation strategy was to have pastoralists themselves

at the centre of the monitoring and evaluation of the project. This was to be facilitated through the

involvement of pastoralist representatives attending regional and global pastoral gatherings in the

assessment of progress on the implementation of WISP activities and help set the agenda for

future ones. In addition, a Partners Coordinating Committee was to be established to ensure that

the executing agency and the project deliver on its objectives and support the project in technical

backstopping. The monitoring and evaluation plan for the project was to follow the standard

requirements of all GEF projects (including annual PIRs), and the M&E requirements of UNDP

and IUCN.

The executing agency realised early in the project cycle that it was not going to be possible for

pastoralists to contribute to the monitoring and evaluation process as they were not properly

organised to perform project monitoring and evaluation. Instead, IUCN resorted to using

pastoralist representative organisations as vehicles for monitoring and evaluation. Due to the

global spread of these organisations, Instead, IUCN resorted to using representative organisations.

As it was not practical to conduct monitoring and evaluation through direct contact with these

agencies, electronic approaches were used instead. The PCC which met periodically was also

used as a vehicle for monitoring project progress and deciding on amendments to the Logframe

when this was considered desirable. Comprehensive records of deliberations at PCC meetings

were reviewed as part of this evaluation.

21

The project also used standard GEF and UNDP procedures for monitoring and evaluation. Annual

PIRs have been conducted with the full participation of both the UNDP Country Office and the

GEF Regional Coordination Unit.

The evaluation concludes that the project has been effectively monitored despite the challenges

posed by its global spread resulting in the comprehensive documentation of project results.

3.8 Assessment of Relevance, Effectiveness
1
 Efficiency and Sustainability

A specific set of programme criteria that GEF require to be evaluated is Programme Relevance,

Effectiveness of Implementation and potential for Sustainability of the results.

Relevance of the Programme to the needs of pastoralists

Project Relevance measures the extent to which the objective(s) and outcomes of a project

address the needs of its intended ―beneficiaries. In other words, does the project address the

identified threats and their root causes?

WISP was designed as a global initiative to address policy and advocacy concerns affecting

pastoral communities the world over. Although national and global policies ignore this productive

sector, there is growing evidence that pastoralism contributes significantly to national economies.

Contrary to conventional wisdom that describes pastoral systems as backward and inefficient

users of resources, evidence points to the fact that these systems are adaptable to temporal

variations in weather and are better suited to the dryland conditions where they are practiced. It is

becoming increasingly evident that it is the exclusivist policies of governments around the world

that result in the widespread land degradation that pastoralism is usually associated with. With

more that 200 million pastoralists around the world, pastoralism constitutes a significant global

economic production system. From this perspective, the relevance of the interventions under

WISP cannot be questioned. Relevance is rated Satisfactory (S)

Effectiveness of Programme Execution

Effectiveness examines the extent to which the development intervention‘s objectives were

achieved, taking into account their relative importance. This element is assessed from the

perspective of whether the project has made progress towards achieving its intended objectives.

As stated throughout this report, IUCN have managed to raise the profile and visibility of

pastoralism to a level where governments and civil society now dialogue over enabling policies

for pastoralism. Implementation effectiveness is rated Satisfactory (S)

1 According to GEF guidance, ―Relevance and effectiveness will be considered as critical criteria. The overall outcome

rating of the project may not be higher than the lowest rating on either of these two criteria. Thus, to have an overall

satisfactory rating for outcomes a project must have at least satisfactory ratings on both relevance and effectiveness.‖

22

Efficiency

Efficiency seeks to establish how well project resources have been administered and deployed

towards project elements. The evaluator is satisfied that IUCN has used the resources made to

them for the intended purposes. The fact that so much has been achieved from a Medium Size

project indicates that the resources have been efficiently used. This element is therefore rated

Highly Successful (HS)

Sustainability

The GEF Monitoring and Evaluation Policy of 2006 specifies that a Terminal Evaluation shall at

a minimum assess the ―likelihood of sustainability of project outcomes after its termination and

provide a rating for this‖. In assessing sustainability of project outcomes, special attention shall

be paid to the analysis of the risks that are likely to affect the persistence of such outcomes. The

following dimensions of sustainability need to be assessed: institutional framework; project

financing; socio-economic risks and environmental risks. The assessment of project sustainability

is measured according to the following scale: Likely (L)-where there are no risks to project

sustainability; Moderately Likely (ML)-where moderate risks exist; Moderately Unlikely (MU)

–where there are significant risks and Unlikely (U)where there are severe risks to project

sustainability.

Institutional Sustainability: WISP interventions have been developed within the framework of

IUCN, a global environment and development network which will continue to provide

backstopping to the initiative. Further, the project has also enabled the shift of policy dialogue

from the local level to the global level, thereby placing the WISP agenda at a global scale. The

knowledge products that WISP has generated on pastoralism have been disseminated widely

through the WISP lobbying and advocacy programmes resulting in a wide range of stakeholders

acquiring increased understanding of pastoralism as a viable production system. This widespread

knowledge about the production system will promote the sustainability of WISP. The creation of

regional networks that support pastoralist initiatives will in the long run promote the sustainability

of this production system. IUCN has now developed a global drylands programme as a result of

the initiatives supported by the WISP project. Institutional sustainability of WISP is therefore

rated Likely (L).

Financial Sustainability: A lot of development interventions that are supported by donor

organisations usually wind up soon after such support ceases. This is usually the case with

regards programmes and initiatives that suffer from limited government support. WISP has

identified sources of financing beyond the initial GEF support that have facilitated the

development of a programme which constitutes what IUCN are calling Phase 2 of WISP. This

development has been occasioned by the realization among policy makers that pastoralism is a

viable production system that has the potential for addressing issues of environmental

sustainability and poverty eradication among pastoralists. Numerous financing partners have

committed resources to the initiatives as evidenced by the support that has been attracted by

WISP 2 and the IUCN Global Drylands Programme. Governments have also started paying

increased attention to pastoral issues. A good example is the Government of Kenya that has

23

established a Ministry of Pastoral Affairs. Because of these developments, financial sustainability

of WISP is adjudged to be Likely (L).

Social Sustainability: Pastoralism has to date received little attention from policy and decision

makers resulting in lack of recognition of the system as an economically and environmentally

viable production system. Through WISP interventions this situation is now changing with

pastoralism receiving increasing recognition at national, regional and global level. WISP

interventions have resulted in the creation of networks of pastoral support institutions that are

now lobbying for pastoralists at various levels thereby placing issues of pastoralists on the

development agenda. Thus even though pastoralists are still to realize rights such as rights to land

and credit, some governments have started providing for pastoralism in their planning processes.

As stated in the discussion of financial sustainability above, the Government of Kenya has

established a Ministry responsible for pastoral affairs. With this increasing attention, pastoralism

will be recognized as a viable production system that contributes to social and economic

development among pastoralists. With increased contributions to economic development,

pastoralism will become socially sustainable. Social sustainability of pastoralism is therefore

rated Likely (L).

Environmental Sustainability: Development planners and policy makers are beginning to

recognize that pastoralism as a production system is not solely responsible for the widespread

degradation of range lands that characterizes the land that pastoralists have access to the world

over. Instead, it is the restriction of rights to resources that encourages pastoralists to extract as

much as they can from the environment. As policy makers start paying greater attention to the

needs of pastoralists, it is expected that pastoralism will be included in overall national

development planning with guaranteed rights to resources for pastoralists. This will in turn

encourage pastoralists to manage natural resources sustainably. With these developments, WISP

will contribute to the achievement of global environmental benefits through sustainable

management of the pastoral agro-ecological landscape. Environmental sustainability of WISP

interventions is adjudged to be Likely (L).

Table 5: Assessment of Programme Relevance, Effectiveness and Sustainability

Project Element Rating

Relevance
Likely (L)

Effectiveness
Likely (L)

Sustainability Likely (L)

3.9 Expected Global Environmental Benefits

24

Pastoral lands are currently experiencing widespread degradation due to lack of recognition of

pastoralism as a viable economic production system by most governments. WISP has focussed on

promoting increased appreciation of pastoralism as an environmentally sustainable production

system, the building of capacities among pastoral institutions for supporting pastoralists and

promoting advocacy for the development of policies that enable the institutionalisation of

pastoralism within economic production systems. With pastoral systems covering an estimated

forty per cent (40%) of the earth‘s surface, it is expected that the outcomes of WISP will

contribute to sustainable land management within pastoral systems thereby yielding considerable

global environmental benefits.

25

4.0 Lessons Learnt

1. WISP is a project that was aimed at changing people‘s perceptions regarding pastoralism as a

production system. Although a variety of knowledge products have been developed, it will always

be difficult to measure the extent to which these perceptions have been changed as a result of the

project. There is therefore need for continued attention to be paid to awareness creation, training

and capacity building among all concerned stakeholders to promote the institutionalisation of the

production system. This is the focus of the follow-on WISP programme.

2. Projects such as WISP which are aimed at changing mindsets require long implementation

timeframes before they start showing results. It was not possible to identify specific project

impacts on the ground at the time of the evaluation. The development of a follow-on programme

on pastoralism at IUCN is therefore timely as it will ensure the consolidation of experiences into

tangible results over the long term.

3. Global initiatives are inherently difficult to coordinate as they involve a myriad of stakeholders

operating at various levels. The use of already existing institutions, partnerships and networks as

vehicles to facilitate the implementation of projects such as WISP is a very effective way of

promoting the coordination of such programmes. The Global Coordination Office of WISP did

this effectively resulting in increased interest in the outputs of the initiative.

4. While development policies are developed at national level, lobbying for the implementation of

these policies should be conducted at various levels. The lobbying for policy change that WISP

conducted at global, regional and local levels has resulted in some governments introducing new

policies with support from international agencies such as UNCCD and UNCBD Secretariats.

5. Misconceptions about pastoral systems have largely been fuelled by lack of knowledge and

information. It is important that adequate and appropriate knowledge and information about the

merits and demerits of this production system are continuously generated and disseminated to

decision makers for them to be able to make informed decisions.

6. Pastoralists are not effectively organised to lobby for policy change on their own. Innovative

ways of ensuring that policy makers are made aware of the concerns of pastoralists are required.

These include engaging representative organisations such as non-governmental organisations

working with pastoralists in the definition of issues for presentation to decision makers.

Conclusions and Recommendations

Final Evaluations do not usually give recommendations that are intended to influence programme

redesign. They usually confine themselves to administrative arrangements relating to the project.

The case of the WISP project is somewhat different however as the Executing Agency is already

in the middle of formulating a Phase 2 of the same project and had requested that this evaluation

provide some pointers as to what issues should be picked up in the follow-on phase. The

following are issues that have been synthesised from the assessment of Phase 1 and the planning

meeting conducted by the PCC in October 2010. They are being posted here to advise the EA on

what issues to consider as they develop the next phase.

1. The WISP project has now been elevated to a Programme to be implemented outside the GEF

framework. This has implications for what can and cannot be done going forward. If WISP 2 is

developed as a programme, consideration needs to be given to the structure of the PCC. IUCN

26

should therefore go broader and include more institutions than were involved in the management

arrangements that were instituted under the GEF funded project.

2. WISP needs to develop feedback mechanisms from their Website and WISP-net to allow

project managers to track the extent to which the information and knowledge stakeholders are

getting from these two sites is being applied among pastoral groups.

3. The programme has mobilised financial resources from external donor agencies but should

broaden this base to include ―local resourcing‖. The idea that WISP was for pastoralists should be

revisited to ensure that beneficiaries of the process start contributing to ―their initiative.‖

4. Policy briefs have been produced and disseminated to decision makers but there has not been a

mechanism in place to track what use they have been put to. As with the recommendation of the

Midterm review that WISP focus on a limited number of tasks and programme areas, the

programme should also identify a few targeted policy briefs for discussion and follow up with

government representatives. Most governments especially in sub-Saharan Africa are members of

IUCN. The members‘ forums therefore provide unique opportunities for focused discussion at

such meetings.

5. The planning meeting of October 2010 considered the need to redefine and synthesise issues

that are pertinent to the situation of pastoralist with issues relating to water and climate change

being raised for specific attention. This process should not be left to opportunistic investment of

time but should be used by WISP to generate debate that can ultimately influence development

planning processes around the world. In this regard, WISP Phase 2 should link up with similar

initiatives under the ISLM rubric and learn from practical examples of projects that are promoting

sustainable land management.

09/26/11

 27

6.0 Annexes

Annex 1: Terms of Reference

THE WORLD INITIATIVE FOR SUSTAINABLE PASTORALISM

(WISP)

Terms of reference for the Terminal Monitoring and

Evaluation Review of the IUCN/UNDP/GEF

World Initiative for Sustainable Pastoralism

 28

TABLE OF CONTENTS

I. INTRODUCTION... 29

UNDP/GEF Monitoring and Evaluation (M&E) policy ... 29

Project Context and Objectives .. 29

Project rationale .. 29

Executing Arrangements .. 30

II. OBJECTIVES OF THE EVALUATION .. 30

Evaluation Issues and Questions .. 31

III. PRODUCTS EXPECTED FROM THE EVALUATION .. 33

IV. METHODOLOGY OR EVALUATION APPROACH ... 33

V. EVALUATION CONSULTANT‘S PROFILE ... 34

VI. IMPLEMENTATION ARRANGEMENTS .. 35

VII. SCOPE OF THE EVALUATION – SPECIFIC ISSUES TO BE ADDRESSED 36

VIII. TERMS OF REFERENCE ANNEXES ... Error! Bookmark not defined.

Annex 1: Reports and Key Contacts to be provided to the Consultant Error! Bookmark not defined.

Annex 2: Evaluation Matrix: Terminal Monitoring and Evaluation Review of the UNDP-GEF

World Initiative for Sustainable Pastoralism ... Error! Bookmark not defined.

Annex 3: Guidelines for Ratings ... Error! Bookmark not defined.

Annex 4: UNDP/GEF Terminology .. Error! Bookmark not defined.

 29

I. INTRODUCTION

UNDP/GEF Monitoring and Evaluation (M&E) policy

The Monitoring and Evaluation (M&E) policy at the project level in UNDP/GEF has four

objectives:

i) to monitor and evaluate results and impacts;

ii) to provide a basis for decision making on necessary amendments and

improvements;

iii) to promote accountability for resource use; and

iv) to document, provide feedback on, and disseminate lessons learned.

A mix of tools is used to ensure effective project M&E. These might be applied continuously

throughout the lifetime of the project – e.g. periodic monitoring of indicators -, or as specific

time-bound exercises such as mid-term reviews, audit reports and final evaluations.

In accordance with UNDP/GEF M&E policies and procedures, all regular and medium-sized

projects supported by the GEF should undergo a final evaluation upon completion of

implementation. A final evaluation of a GEF-funded project (or previous phase) is required

before a concept proposal for additional funding (or subsequent phases of the same project) can

be considered for inclusion in a GEF work program. However, a final evaluation is not an

appraisal of the follow-up phase.

Final evaluations are intended to assess the relevance, performance and success of the project. It

looks at early signs of potential impact and sustainability of results, including the contribution to

capacity development and the achievement of global environmental goals. It will also

identify/document lessons learned and make recommendations that might improve design and

implementation of other UNDP/GEF projects.

Project Context and Objectives

Project rationale

WISP is a three year GEF-funded project, extended through a bridging fund until the year 2010,

implemented by UNDP and executed by the Eastern and Southern African Regional Office

(ESARO) of IUCN. It is an advocacy and capacity building project that seeks a greater

recognition of the importance of sustainable pastoral development for both poverty reduction and

environmental management. WISP enables pastoralists to sustainably manage drylands resources

and to demonstrate that their land use and production system is an effective and efficient way of

harnessing the natural resources of the world‘s drylands.

WISP works in a consultative manner through global, regional and national partnerships to ensure

that appropriate policies, legal mechanisms and support systems are established to enhance the

economic, social and ecological sustainability of the pastoral livelihood system. WISP aims to

provide the social, economic and environmental arguments for pastoralism to improve

perceptions of pastoralism as a viable and sustainable resource management system.

 30

The overall goal of WISP is to enhance the enabling environment for sustainable rangeland

management, improved pastoral livelihoods, and pastoral empowerment. The immediate

objective is to advocate and engage in capacity building in support of pastoral sustainable land

management, through a catalytic partnership between pastoralists, donors, UN agencies, NGOs

and the private sector.

The four project outcomes are:

1. Better appreciation of mobile pastoralism as a form of productive and sustainable land

management, to promote poverty alleviation and ecosystem integrity within the agro-

ecological landscape

2. Capacity development of pastoralists, civil society organizations, and public and private

institutions

3. Advocacy for effective policies and laws favoring sustainable pastoral resource

management (for greater recognition of mobile pastoralism, and greater awareness by

national stakeholders of policy options to support pastoral livelihoods)

4. Participation, evaluation, and adaptive management increased

Executing Arrangements

The WISP is funded by the Global Environment Facility (GEF), Implemented by UNDP Kenya

and executed by IUCN-ESARO. The total budget of WISP is US$950,000 from GEF, to be

implemented over three years, with an additional US$200,000 from IFAD to complement the

same activities. It then received a bridging fund of US$ 300,000 that extended the project to 2010.

Other contributions have been made by IUCN, with contributions to specific project activities by

a range of different partners.

The WISP is coordinated from the IUCN regional office in Nairobi. The core Advisory group is

called the Programme Coordinating Committee (PCC), which provides overall guidance to the

WISP‘s direction and strategies, technical input, and advice to ensure the relevance of WISP‘s

outputs. The PCC assists WISP in making and developing partnerships and other relationships.

The project was initiated in October 2005 and the first Global Coordinator was recruited in

February 2006 with a second Global Coordinator being recruited, together with various project

staff. The Main activities of WISP have been organized into a series of Core Activities, which

encapsulate the main four outcomes of the project: knowledge management, capacity building,

advocacy and participation.

II. OBJECTIVES OF THE EVALUATION

The terminal evaluation exercise will be carried out to provide a comprehensive and systematic

account of the performance of the WISP project and the emerging WISP programme by assessing

the project design, activities, the process of implementation, and the impact of the various

components of the project vis-à-vis project objectives. The purpose of the evaluation is to make

an informed statement on the overall performance of the project and guidance on how to improve

the implementation process and delivery in the next phase of WISP as a programme. It will

include extensive consultation with various stakeholders.

 31

The focus will be on the following main issues:

9. Achievements made in implementing the project, in particular the strengths and

weaknesses of implementing the components/activities in the logical framework of the

project document and role and effectiveness of project management structures and role in

implementing the project

10. Outcomes and impacts (intended/unintended; positive/negative) realized as a result of the

project

11. Strengths and weaknesses of the project design and implementation strategy

12. Factors that contributed or hindered attainment of project objectives

13. Achievements in networking, creation of partnerships and knowledge management

14. Relevance of WISP‘s Conceptual Model

15. The Value of WISP as a ―network‖

16. Lessons learned in relation to enhancing awareness, capacity development and advocacy

through the use of networks and partnerships in relation to mobile pastoralism as a form

of productive and sustainable land management

The review will:

 Provide information on the effectiveness and efficiency of project management and

supervision of project activities – in particular the roles of the Programme Coordinating

Committee and the overall management of the project

 Assess the quality and usefulness of delivered outputs and the extent to which the project

achieved all the planned outputs

 Assess the project outcomes and impact pathways, at various levels, i.e. country, regional

and global and the impact of WISP‘s capacity building support

 Establish the issue of sustainability: The extent to which benefits realized can and will be

sustained in the long term. Describe any catalytic role or replication effect of the project

 Assess the relevance of the WISP project to i) stakeholders and ii) in relation to

enhancing the enabling environment for sustainable rangeland management, improved

pastoral livelihoods, and pastoral empowerment

 Assess the quality of participation and consultation with multiple stakeholders

 Evaluate the usefulness, relevance and adoption of knowledge management products

 Assess the effective use of funds and degree of co-financing of the project as well as

opportunities and constraints related to financing

Evaluation Issues and Questions

The evaluator will undertake a detailed review of all relevant project documentation as well as

preliminary discussions with the managers of the evaluation to develop a detailed evaluation

matrix, outlining the evaluation issues and specific questions to be explored; as well as indicators

and data sources/methodologies. Please see the Evaluation Matrix in Annex 3.

Key issues and questions to be included in the evaluation matrix include the following:

6. Relevance

 32

a. To what extent does the intervention respond to priority problems and issues in the

situational analysis?

b. To what extent is the situation analysis for the WISP project adequate for the long-

term WISP program?

7. Effectiveness

a. To what extent is the intervention achieving its planned results (outcomes and

outputs)?

i. Have the activities outlined in the workplan been implemented? If not,

why?

ii. What is the quality and usefulness of the project outputs produced so far in

relation to its expected results?

iii. To what extent has the project followed the revised logical framework

analysis?

b. Are the project outcomes and outputs sufficient to contribute to achieving the goals

of WISP?

c. Management effectiveness

i. Is the Programme Coordinating Committee providing effective guidance to

WISP?

ii. How should WISP monitor progress towards objectives and planned

results?

iii. How effective are the organizational/institutional arrangements for

collaboration between the various agencies and institutions (UNDP, IUCN,

IFAD, and PCC) involved in project arrangements and execution?

iv. How effectively has IUCN executed the WISP project? What more could

be done as WISP evolves into a programme? What have been the

achievements and constraints in terms of project implementation?

d. What is WISP doing to monitor and evaluate its progress?

i. How appropriate is WISP‘s monitoring strategy and how well has it been

implemented?

ii. What sorts of outcome or impact indicators are monitored? What sorts of

systems are needed to make monitoring of the diverse elements of WISP

more effective? How can such a system be mainstreamed into WISP

development?

e. What is the quality and extent of stakeholder participation?

i. Who are the stakeholders to WISP? What is their stake and how do they

relate to the ongoing work of WISP?

ii. To what extent are different categories of stakeholder engaging in WISP?

iii. Where does WISP need greater ‗buy-in‘ and how can this be achieved?

8. Efficiency

a. Has WISP been cost-effective?

 33

i. What have been the achievements and constraints in terms of accessing co-

financing?

ii. To what extent has WISP been able to leverage additional funding?

iii. What results could have been achieved (or achieved better) at a lower cost

in the same time frame?

b. How well and cost effectively have financial arrangements of the project worked?

i. Were the planned budgets for each of the project components realistic?

ii. How effective has UNDP‘s supervision and administrative and financial

support been?

c. To what extent is the relationship between costs and results reasonable?

9. Impact

a. What impacts, intended/unintended; positive and/or negative have so far been

achieved as a result of project implementation?

b. What are the likely or possible impacts that cannot or have not been monitored?

Can this lack of visibility be remedied?

c. To what extent is the intervention contributing to a long term positive effect on

drylands and pastoral communities?

10. Sustainability

a. To what extent are the results and the processes initiated by the project sustainable

beyond the period of implementation?

b. Which elements of WISP are worth sustaining and how well has IUCN ensured this

sustainability?

III. PRODUCTS EXPECTED FROM THE EVALUATION

The report of this review shall be written in English, of no more than 25 pages (excluding

annexes) with particular emphasis on recommendations for improving WISP‘s delivery of results.

Important changes and priory actions need to be very clearly flagged. The final report shall be

presented to the IUCN-WISP management team, the PCC and other invited partners.

The evaluation report outline should be structured as follows further explained in sections below:

IV. METHODOLOGY OR EVALUATION APPROACH

1. Executive summary

2. Introduction

3. The project(s) and its development context

4. Findings and Conclusions

4.1 Project formulation

4.2 Implementation

4.3 Results

5. Recommendations

6. Lessons learned

7. Annexes

 34

This review will be conducted using document review and telephone and/or email interviews of

key informants and stakeholders. Some of these stakeholders include French and Spanish

speakers, so a means of performing interviews will be negotiated with the consultant. Key

elements of the review will include:

1. A desk review of project documents:

a. The PRODOC, outputs, monitoring reports and relevant correspondence

b. Mid Term evaluation report and recommendations

c. Project implementation reports (PIRs)

d. Review of specific products developed for and by the project, including

reports, policy briefs, publications

e. Notes from the Programme Coordinating Committee meetings

f. Audit reports

g. Other material produced by the project team

h. The project Web site, www.iucn.org/wisp

2. Interviews with key Stakeholders, including:

a. UNDP/GEF Task Manager and relevant staff

b. UNDP Kenya Office Nairobi

c. UNDP Drylands Development Centre

d. Global Coordinator of WISP, in Nairobi

e. IUCN Regional Drylands Coordinator

f. IUCN-ESARO staff and line management

g. IFAD portfolio manager

h. Members of the WISP network

i. Implementing partners

j. Policy Dialogue partners (UNCCD, GEF)

k. Members of the Programme Coordinating Committee

l. Contributing agencies to various WISP projects (FAO, Rockefeller, CBD)

3. Review (from literature and key informants) of global discourse on drylands and

pastoralism

4. Review the ongoing monitoring of WISP

The consultant will identify appropriate tool kits that may be available on the UNDP web

site and those provided by IUCN to facilitate this review.

V. EVALUATION CONSULTANT’S PROFILE

http://www.iucn.org/wisp

 35

The review will be carried out by a consultant with the following qualifications:

 Professional background in Monitoring and Evaluation of advocacy, networking and

knowledge management projects, with a minimum of 10 years relevant working

experience

 Experience in evaluating UNDP/GEF projects

 Excellent English writing and communication skills (including word-processing), able to

effectively communicate the evaluation results in a manner that is easily understood by

all parties

 Demonstrated ability to assess complex and innovative programmes and to develop

relevant and practical recommendations

 Demonstrated understanding of GEF principles and expected impacts in terms of global

benefits

 Working knowledge of either French (very desirable) or Spanish (desirable)

 Familiarity with global pastoralist or dryland issues (desirable)

VI. IMPLEMENTATION ARRANGEMENTS

The review will be carried out between July and September 2010 as stipulated in the schedule

below.

The consultant is expected to conduct interviews by telephone and email, but travel may be

negotiated at the planning stage in agreement with IUCN.

The consultant will submit an inception report to UNDP, GEF, IUCN at the start of the

consultancy, outlining how they intend to implement the work, including a detailed itinerary in

order to arrange appropriate support, as required, from IUCN.

Below is a time schedule outlining the major milestones of the consultancy?

Activity Responsible

Party

Deadlines Remarks

Signing of contract and

briefing of consultant

Consultant,

UNDP, IUCN

28
th
 July 2010 Consultant to given a

comprehensive brief on

work to be undertaken

Preparation of and

submission of inception

report

Consultant 2
nd

 August 2010

Consultants to familiarize

with the project, the

Terms of reference and

produce an inception

report

 36

Present inception report to

IUCN, UNDP & RTE &

Feedback

Consultant &

IUCN, UNDP

& RTE

5
th
 August 2010

Feedback on the

inception report by

IUCN, UNDP & RTE

Review of documents,

interviews

Consultant 23
rd

 August 2010

Consultant to review

documents, hold

interviews etc

Production of Draft report Consultant Draft report produced and

presented to IUCN,

UNDP, RTE & PCC

Feedback on Draft IUCN, UNDP,

RTE & PCC

26
th
 August 2010 Comments and feedback

on draft report by IUCN,

UNDP, RTE & PCC

Incorporation of

comments and submission

of final report

Consultant 30
th
 August 2010 Comments are

incorporated and final

report produced and

submitted

Approval of final report IUCN, UNDP &

RTE

3
rd

 September

2010

Final report submitted,

approved and final

payments processed

Presentation at the PCC Consultant 22
nd

 September

2010 (Date to be

confirmed)

Make a final presentation

during the WISP PCC

Below is a time schedule outlining the Consultancy Days?

Activity Deadlines Days

Preparation and submission of inception

report

2
nd

 August 2010 3

Review of documents, interviews etc 16
th
 August 2010 12

Production of Draft Report 23
rd

 August 2010 5

 37

Incorporation of comments and

submission of final report

30
th
 August 2010 2

Presentation of Final report to PCC 22
nd

 September 2010

(Date to be confirmed)

1

VII. SCOPE OF THE EVALUATION – SPECIFIC ISSUES TO BE ADDRESSED

This evaluation has a dual purpose – to evaluate the effectiveness of the project and to evaluate

the Program strategy that the project has engendered, with recommendations for developing the

program strategy further. The details below are to be complemented by the Evaluation Matrix in

Annex 2 to ensure that both purposes of this evaluation are attained.

1. Executive summary

 Brief description of project

 Context and purpose of the evaluation

 Main conclusions, recommendations and lessons learned

2. Introduction

 Purpose of the evaluation

 Evaluation issues and questions

 Methodology of the evaluation

 Structure of the evaluation

3. The project and its development context

 Project start and its duration

 Problems that the project sought to address

 Immediate and development objectives of the project

 Main stakeholders

 Outcomes/Results expected

 Evolution from Project to Programme

 Relevance of the Programme Strategy

4. Findings and Conclusions

In addition to a descriptive assessment, all criteria marked with (R) should be rated using the

following divisions of the six-point rating scale: Highly Satisfactory (HS), Satisfactory (S),

Marginally Satisfactory (MS), Unsatisfactory (U), Highly Unsatisfactory (HS) – Ratings further

detailed in Annex 5.

a. Project Formulation

 38

Conceptualization/Design (R). This should assess the approach used in design and an

appreciation of the appropriateness of problem conceptualization and whether the

selected intervention strategy addressed the root causes and principal threats in the

project area. It should also include an assessment of the logical framework and

whether the different project components and activities proposed to achieve the

objective were appropriate, viable and responded to contextual institutional, legal

and regulatory settings of the project. It should also assess the indicators defined for

guiding implementation and measurement of achievement and whether lessons from

other relevant projects (e.g., same focal area) were incorporated into project design.

Country-ownership/Driveness. Assess the extent to which the project

idea/conceptualization had its origin within national, sectoral and development

plans and focuses on national environment and development interests.

Stakeholder participation (R) Assess information dissemination, consultation, and

“stakeholder” participation in design stages.

Replication approach. Determine the ways in which lessons and experiences coming out

of the project were/are to be replicated or scaled up in the design and

implementation of other projects (this also related to actual practices undertaken

during implementation).

Other aspects to assess in the review of Project formulation approaches would be UNDP

comparative advantage as IA for this project; the consideration of linkages between

projects and other interventions within the sector and the definition of clear and

appropriate management arrangements at the design stage.

4.2. Project Implementation

Implementation Approach (R). This should include assessments of the following aspects:

The use of the logical framework as a management tool during implementation and any

changes made to this as a response to changing conditions and/or feedback from M

and E activities if required.

Other elements that indicate adaptive management such as comprehensive and realistic

work plans routinely developed that reflect adaptive management and/or; changes

in management arrangements to enhance implementation.

The project's use/establishment of electronic information technologies to support

implementation, participation and monitoring, as well as other project activities.

The general operational relationships between the institutions involved and others and

how these relationships have contributed to effective implementation and

achievement of project objectives.

Technical capacities associated with the project and their role in project development,

management and achievements.

Monitoring and evaluation (R). Including an assessment as to whether there has been

adequate periodic oversight of activities during implementation to establish the

extent to which inputs, work schedules, other required actions and outputs are

proceeding according to plan; whether formal evaluations have been held and

whether action has been taken on the results of this monitoring oversight and

evaluation reports.

 39

Stakeholder participation (R). This should include assessments of the mechanisms for

information dissemination in project implementation and the extent of stakeholder

participation in management, emphasizing the following:

(i) The production and dissemination of information generated by the project.

(ii)Local resource users and NGOs participation in project implementation and decision

making and an analysis of the strengths and weaknesses of the approach adopted by

the project in this arena.

(iii) The establishment of partnerships and collaborative relationships developed by the

project with local, national and international entities and the effects they have had on

project implementation.

Financial Planning:

Including an assessment of:

(i) The actual project cost by objectives, outputs, activities

(ii) The cost-effectiveness of achievements

(iii) Financial management (including disbursement issues)

(iv) Co-financing - track and comment on successful realization of the co-financing

commitments.

A) Sustainability

Extent to which the benefits of the project will continue, within or outside the project

domain, after it has come to an end. Relevant factors include for example:

development of a sustainability strategy, establishment of financial and economic

instruments and mechanisms, mainstreaming project objectives into the economy or

community production activities.

Execution and implementation modalities. This should consider the effectiveness of the

UNDP counterpart and Project Co-ordination Unit participation in selection,

recruitment, assignment of experts, consultants and national counterpart staff

members and in the definition of tasks and responsibilities; quantity, quality and

timeliness of inputs for the project with respect to execution responsibilities,

enactment of necessary legislation and budgetary provisions and extent to which

these may have affected implementation and sustainability of the Project; quality

and timeliness of inputs by UNDP and GCO and other parties responsible for

providing inputs to the project, and the extent to which this may have affected the

smooth implementation of the project.

An overall rating of Project Implementation should be provided using the six point

rating scale Highly Satisfactory (HS), Satisfactory (S), Marginally Satisfactory

(MS), and Unsatisfactory (U) and Highly Unsatisfactory (HS) ratings.

B) Next phase of WISP

 40

To what extent is the situation analysis for the WISP project adequate for the long-term

WISP program?

To what extent is IUCN justified in moving the emphasis of WISP from knowledge

capture/generation towards capacity building? To what extent does IUCN have the

capacity to make this shift effectively?

How effective is WISP’s approach to stimulating and supporting Regional Networking

and what more can be done to expand the umbrella-cover of the global network?

How effective is the current Monitoring Strategy for assessing the impact and outcomes

of WISP and how relevant will this approach be for the future of WISP? How can

the monitoring approach be streamlined or made more practicable?

What impacts and outcomes have been monitored and what do they say about the

effectiveness of WISP? How should WISP react to these impacts/outcomes (or lack

thereof)?

5. Results

Attainment of Outcomes/ Achievement of objectives (R):

Including a description and rating of the extent to which the project's objectives

(environmental and developmental) were achieved using the six point rating scale

Highly Satisfactory (HS), Satisfactory (S), Marginally Satisfactory (MS), and

Unsatisfactory (U) and Highly Unsatisfactory (HS) ratings

This section should also include reviews of the following:

Sustainability beyond the project cycle

 Contribution to upgrading skills of the national staff

5. Recommendations

 Corrective actions for the design, implementation, monitoring and evaluation of the

project

 Actions to follow up or reinforce initial benefits from the project

 Proposals for future directions underlining main objectives (i.e. WISP emerging as a

programme)

6. Lessons learned

 Lessons learnt on UNDP/GEF WISP project

 Lessons learnt on IUCN/WISP programme

This should highlight the best and worst practices in addressing issues relating to relevance,

performance and success.

7. Evaluation report Annexes

Evaluation TORs

Itinerary

List of persons interviewed

Summary of field visits

List of documents reviewed

Questionnaire used and summary of results

Comments by stakeholders (only in case of discrepancies with evaluation findings and

conclusions)

 41

Annex 2: Revised WISP Logframme

SECTION II: STRATEGIC RESULTS FRAMEWORK

PART I: Logical Framework Analysis

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Overall goal: To enhance the enabling environment for sustainable rangeland management, improved pastoral livelihoods, and pastoral empowerment

Immediate objective: to advocate and engage in capacity building in support of pastoral sustainable land management,

through a catalytic partnership between pastoralists, donors, UN agencies, NGOs and the private sector.

Projects working with

pastoralism cooperate

with WISP and that co-

financing is available to

deliver on all the

outcomes

 42

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Outcome 1: Better

appreciation of mobile

pastoralism as a form of

productive and sustainable

land management, to

promote poverty

alleviation and ecosystem

integrity within the agro-

ecological landscape

- number of critically

important and state-of-

the-art knowledge

management products on

pastoralism

- Some ad hoc

research

processes

under way,

including

LEAD, IIED,

PCI, but it has

not been

packaged

effectively, and

there are key

gaps

- Research community

generates sufficient

knowledge, based on the

needs as identified by

pastoralists, by end of 3
rd

year that promotes public

recognition of the value of

pastoralism, including at the

level of overall Government

planning and accounting

- all knowledge products

generated is packaged

effectively for informing

pastoralists and decision

makers by the end of the

project

- all knowledge products fill

3-4 key identified gaps in

appreciation of pastoralism by

the end of the project

Global and

regional

pastoral

gatherings

verify the

priority of

the

knowledge

products

and evaluate

the outputs

Final

evaluation

of project

Pastoral gatherings are

able to identify

knowledge products that

are innovative and

timely within the three

years of the project

 43

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 1.1: Innovative

analytical tools in three key

areas (rights, economics and

marketing, and organization

of pastoralists)

Number of newly

developed appropriate

and innovative analytical

tools

Various studies

and research

data available,

however, they

are not easily

transferable to

decision

makers

By the 2
nd

 year, at least 5

economic valuation studies

done at regional and global

levels comparing pastoral

systems with sedentary

livestock, crop systems and

wildlife protected areas;

By end of 2
nd

 year, at least 5

regional and global scenario

building and options analysis

done for decision makers.

By the end of 3
rd

 year, a

system for certification

/labeling of pastoral products

developed (organic, fair trade,

etc)

Annual

progress

reports

Decision makers can be

influenced by sound

economic arguments

 44

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 1.2: Analyses and

reviews of impact of current

policies on pastoralism

within the wider landscape

Number of state-of-the-art

reviews

No reviews

Regional

efforts in West

Africa to

improve policy

formulation

By the end of 3
rd

 year, one

survey of international

agreements affecting

pastoralists; at least 8 reviews

of impact of national policies

in participating countries on

pastoralism; one review of

policies of inter-governmental

authorities; and one review of

failures of past experiences on

pastoral development;

By the end of the first year,

one study on interactions and

relationships between mobile

pastoralism and other

production systems in the

landscape (global study)

Annual

progress

reports

Policy impact reviews

can be convincing to

decision makers at all

levels

 45

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 1.3: Best practice

knowledge products

available

Number of best practice

manuals, guides and other

knowledge products

Best practices

exist in a

number of

thematic areas

but very rarely

shared at global

level

By the end of the 3
rd

 year, at

least two generic legal tools

for pastoralism (based on best

practices in Spain, West

African Pastoral Codes, etc.);

at least one manual for mobile

services (health, education,

veterinary); at least one

product on conflict resolution

(herder to herder, herder to

farmer, and herder to

protected area).

By the end of the 3
rd

 year at

least one best practice manual

on transboundary mechanisms

in support of transhumance;

and one best practice manual

on pastoralism for

biodiversity conservation.

By the end of the 2
nd

 year, at

least one manual on

innovative technologies for

increasing pastoral production

Final

Evaluation

National

budgets /

financial

reports

Lessons can be

extrapolated to other

contexts and situations

 46

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 1.4: Data bases

available on pastoralism

??Who will actually do

this???

Data Bases on pastoralism No global or

regional

numerical or

spatial data

available on

pastoralism

By end of 1
st
 year, at least 5

regional and one global data

base available on all forms of

pastoralism (census data,

maps)

By end of 3
rd

 year, a data base

of pastoral associations and

organizations

Annual

Progress

Reports

Final

Evaluation

Data bases are useful

statistical information

for decision makers

Data base of pastoral

associations will assist

in cross-regional

transfers,

communication and

empowerment

Output 1.5: Advocacy tools

Number of correctly

packaged advocacy tools

No advocacy

tools available

at national,

regional or

global levels

By end of 3
rd

 year, all

knowledge products (outputs

1.1 to 1.4) are packaged

appropriately and innovatively

to influence both decision

makers, politicians and

pastoral leaders

Final

evaluation

Innovative packaging

can be targeted to

specific audiences for

maximum effect

 47

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Outcome 2: Enhanced

capacity of pastoralists,

civil society organizations,

and public and private

institutions

Number of Effective

pastoral institutions in the

participating countries

Active efforts

in all regions

but no cross-

continental

exchanges

Some self-

organization

among

pastoralists

By the end of the project, at

least 10 national and regional

pastoral institutions are able to

engage in policy dialogue

with governments and inter-

governmental organizations,

and to leverage support from

private sector

By the end of the project, at

least 5 pastoral organizations

have enhanced capacities

(self-organization) and able to

train pastoralists in their

constituencies

Final

Evaluation

There is sufficient

investment in order to

impact capacity of

mobile pastoralists.

Co-financing delivered

 48

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 2.1: Institutions

relevant to pastoralism are

strengthened at the

community, local, national,

sub-regional and global

levels

Number of Pastoralist

Parliamentarian Groups

and in other government

positions having advocacy

tools developed by

Outcome 1

Number of pastoral

associations effectively

representative and

functioning at each level

Governance

strengthened at

national and

local level

Gaps at

transboundary

level

Slowly

emerging

global alliances

and

representation

- At least 10 Pastoral

Parliamentarian Groups have

access to advocacy tools by

2
nd

 year

- At least 15 Pastoral

Organizations and

Associations at the

local/national level

strengthened by end of 3
rd

year

- At least two Transboundary

pastoral institutions

established and/or

strengthened

- At least two global

pastoralist organizations

sustainably strengthened

(including WAMIP, and

another to be nominated) by

end of 3
rd

 year

Final

Evaluation

Mechanisms are found

so that Pastoral Mobility

does not impede the

coming together of

parties

 49

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 2.2: Expertise of

relevant stakeholders

enhanced

- Pastoralist experts

having increase skills to

better serve pastoral

communities

- appropriate educational

tools to support and

maintain mobile

pastoralism

- increased skills / options

for alternative livelihoods

- increased skills for new

and innovative

technologies to increase

production through

sustainable land

management

- IIED

supported

educational

curricula

- Workshops /

events /

symposia

planned for

2005

- FAO training

in NRM

negotiation

- Pastoral issues successfully

mainstreamed in education

curricula within at least 3

participating countries by the

end of 3
rd

 year

- At least 5 regional

exchanges and training

Workshops between Pastoral

Inter-parliamentary groups,

pastoral associations and local

government by end of 3
rd

 year

Annual

Progress

Reports

Final

Evaluation

National

curricula

Mobility / drought /

unrest will not impede

effective participation

 50

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 2.3: Improved

networks and knowledge

management

- Number of Networks

- Number of participants

in networks

Strong and

effective

websites and

networking,

such as IDS,

TPNs, and

LEAD

National and

regional

network

projects

ongoing

Little linkages

between

networks, and

little focus on

mobile

pastoralism

- At least 5 regional WISP

networks established in Latin

America, North Africa and

Middle East, West Africa,

East and Southern Africa, and

Central Asia; .and functioning

by end of 2
nd

 year

- At least 100 pastoralists, 50

pastoral experts and NGO

experts, and 100 government

experts linked to the regional

networks by end of 3
rd

 year

- Cooperation established

between networks, including

with TPNs of UNCCD,

- Linkages established with

websites of LEAD, IDS,

World Herder‘s Council,

WAMIP, and others to be

identified

- cross-learning and north-

south and east-west exchanges

information and key messages

disseminated between this

MSP and other GEF projects

related to pastoralism (GEF

Pastoral Network)

Final

Evaluation

Membership

reports of

selected

networks

Stakeholders have easy

access to websites, and

other electronic based

media

 51

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 2.4 : Public

dissemination of

information and advocacy at

global and regional levels

Public information

creatively packaged and

disseminated

Very little

focus of public

on mobile

pastoralism as

a positive fact

- At least one Innovative

international conference with

pastoral representation by end

of 3
rd

 year, together with at

least 3 regional conferences

- At least 2 instances of

materials developed for

international media by end of

3
rd

 year

- 50% more national media

outlets cover pastoral issues

and benefits

Conference

reports

Media

broadcasts,

including

commercial

outlets

Commercial media

interested

 52

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Outcome 3: Advocacy for

effective policies and laws

favoring sustainable

pastoral resource

management (for greater

recognition of mobile

pastoralism, and greater

awareness by national

stakeholders of policy

options to support pastoral

livelihoods)

Pastoralist issues are part

of the mainstream debate

Degree of recognition of

rights of mobile

pastoralists

Degree of public

recognition of pastoralism

as a form of sustainable

land management

Degree of security of

rights of pastoralists to

their landscapes and

resources

Oxfam, Panos

& ITDG

engaged in

pastoral

advocacy

efforts in East

Africa (local

and national)

Myths and misconceptions

within policy, decision

making, and dialogue reduced

by 50% at the national,

regional and global levels by

the end of the project

At least 5 instances where

knowledge generated on

outcome 1 will influence

policy and enhance the

effectiveness of pastoral

governance in participating

countries

Incorporation of the values of

pastoralism in national

accounting, economic

planning and national

development in at least 5

participating countries by the

end of the project

Final

Evaluation

Degree of

recognition

of mobile

pastoralism

in national,

regional and

global

events

Government are

committed to principles

of the project, and

willing to implement

changes /

recommendations

Political conditions are

stable

 53

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 3.1: Policy and

strategic environment to

bring pastoralism into the

mainstream of society and

integration into national

development enhanced,

- Number of national

development frameworks

and documents to

integrate pastoral issues

- Effectiveness /

enforcement of laws and

policies in favor of

pastoralism

- Myths and

misconceptions removed

- regulations that support

pastoral production

systems are more

competitive

Several

initiatives at

the national

level

- Development frameworks

(PRSPs, MDGs) of at least 5

participating countries begin

to address pastoral issues by

2
nd

 year.

- At least 5 countries modify

policies towards pastoralism

by end of the project

- At least 5 countries commit

budgetary resources for

sustainable pastoral

development by end of 3
rd

year

- Advocacy material

effectively disseminated

within different government

sectoral ministries of at least 5

countries by 3
rd

 year

- Effective pastoralist-led

advocacy platform established

in at least 5 countries

- At least 3 countries revise

differential economic policies

that affect mobile pastoralists

Annual

Report;

MDG

Reports; I-

PRSP and

PRSP

documents

Government‘s receptive

to arguments and

national willingness to

support pastoralism

 54

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 3.2: Laws,

regulatory provisions, and

governance mechanisms

that safeguard mobile

pastoralist land management

are in place

- Number of new laws

drafted

- Number of land

agreements / titles secured

- Pastoral codes

and laws

available for

consultation at

regional and

national level

in both a

―developing‖

country and

―developed‖

country context

- At least 3 countries draft

new laws or codes in support

of mobile pastoralism by end

of project

- Mobile pastoralists secure

land agreements/titles in at

least 2 countries by end of

project

- At least 2 transboundary

agreements established by end

of project

Final

Evaluation

The project succeeds in

establishing formal laws

and governance

mechanisms

Effective enforcement

structures in place

 55

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 3.3: Change in

strategies and perceptions

within major donors, multi-

lateral agencies, and global

events in support of

pastoralism,

- Donor consultations and

commitments to funding

specific follow-on

projects

- Number of donor

meetings that address

pastoralism

- Number of MEA COPs

that address pastoral

issues

Total

investment in

pastoral

interventions

among partners

approximately

US$ 60 million

- at least 20% increases in

budget allocations towards

pastoral investments by end of

3
rd

 year

- at least 5 new projects take

into account mobile pastoral

issues by end of the project

- at least 1 side event on

mobile pastoralism held at

each UNCCD / CBD related

event

Annual

Progress

Report

UNCCD

minutes

Final

Evaluation

Donor receptiveness to

pastoral arguments and

commitment to address

issues

 56

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Outcome 4 : Participation,

evaluation, and adaptive

management increased in

WISP

Degree of ownership of

project implementation by

pastoralists

Pastoralists

often

represented

only by proxy

in development

process

Pastoralists take active role in

supervising and directing

project implementation,

evaluation and adaptive

management of WISP during

its entire implementation

Reports of

project

advisory

and steering

committees

Pastoralists are able to

represent themselves

directly in all project

activities

The open-ended

―Pastoral Advisory

Group‖ is recognized as

a mechanism that can

bring in perspectives

from a wide variety of

pastoral communities

around the world to the

implementation of WISP

 57

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 4.1: Pastoralists are

at the center of the

development process,

including design,

implementation and

monitoring of the project.

- number of pastoralists to

attend workshops /

exchanges / events

- Pastoral advisory

committee established

none Pastoral ownership of WISP,

expressed as endorsement of

activities after each

―gathering‖

Inception

workshop

report

Annual

Progress

Reports

Pastoral

Review

 58

Expected Project Goal,

Objectives and Outcomes

Objectively verifiable indicators Sources of

verification

Assumptions

 Indicator Baseline Target

Output 4.2 : Enhanced

capacities of pastoralists and

local development partners

to develop follow-on (stand

alone) projects promoting

sustainable pastoral land

management

Number of project

proposals developed

Project

proposals are

too often

developed by

consultants

with little

pastoral input

- At least 5 project proposals

developed for donor by end of

3
rd

 year

- At least 3 regional projects

developed and funded to

address regional and cross

border issues

- At least 5 project proposals

developed for FAO-TCP

funding

- At least 3 project proposals

developed for WB-ALive

funding

- At least 3 project proposals

developed for IFAD grant

funding

Final

evaluation

Donor

website

reports

Continuing upward trend

in donor interest to

invest in sustainable

pastoral development

Output 4.3 : Adaptive

Management and

Participatory monitoring

and evaluation of project

impact

- number of pastoralists

engaged in monitoring

and evaluation of project

- effectiveness of

delivery by executing

agency

- amount of additional

co-financing leveraged

during implementation

Pastoralists are

often

represented by

proxy

(intermediaries)

- pastoralists represented in

all M&E events of the project

- executing agency functions

effectively for delivery

- at least 30% additional co-

financing leveraged during

project implementation

M&E

reports

Project

Steering

Committee

reports

- Selected Executing

Agency establishes

appropriate structures

for effective

implementation of the

project

 59

[NOTE: The outputs and activities will be verified and confirmed during the inception phase and yearly meetings and planning

workshops]

09/26/11

 60

Annex 3: Documents Reviewed

The WISP PRODOC,

Reports on outputs, monitoring reports and relevant correspondence

Mid Term evaluation report and recommendations

Project Implementation Reports (PIRs)

Progress Reports, Policy Briefs, Publications

Minutes of Programme Coordinating Committee meetings

Project Audit reports

The project Web site, www.iucn.org/wisp

http://www.iucn.org/wisp

 61

Annex 4: List of People/Institutions Consulted

Christopher Gakahu- UNDP CO Kenya

Foulata Kwena UNDP CO Kenya

Veronica Muthui UNDP-GEF Regional Office

Jonathan Davies IUCN Global Drylands Coordinator

Pablo Manzano IUCN WISP Global Coordinator

Norah Ng‘eny IUCN WISP Project Officer

Harold Liversage IFAD Nairobi

Adamou Bouhari UNEP Nairobi

Margaret Rugadya Ford Foundation

Irene Bain Ford Foundation

Jan de Leeuw ILRI

 62

Annex 5: Questionnaire Sent out to Partners

Questionnaire for Partner Institutions of WISP

Terminal Evaluation of the World Initiative on Sustainable Pastoralism (WISP)

You might have been contacted for your input two years ago when the WISP Project was

subjected to a Mid-Term Evaluation. You are being contacted again as part of the process of the

Terminal Evaluation of the Project. Your responses to the questions below will assist IUCN and

UNDP/GEF with synthesizing lessons learnt from the implementation of the project and crafting

recommendations for use in designing similar projects elsewhere.

We request that you take a few minutes to respond to the questions below and send your answers

to us at the following coordinates. Email responses are preferred.

Thank you very much,

Oliver Chapeyama

Enviroplan (Pty) Ltd

P.O Box 320184, Tlokweng

Botswana.

Cell: +267-72106588

Email: ochapeyama@enviroplan.co.bw

 63

Name of the Institution:

Country of operation:

A. Effectiveness of Partnerships

 1. How long has your organization been associated with WISP?

2. How do you rate the following elements of your partnership with WISP?

o Advocacy

o Capacity Building

o Knowledge Management

3. To what extent have the objectives of your Partnership with WISP been met?

4. How effective were the processes used by WISP in advancing the goals of your

partnership?

5. How would you improve and sustain the partnership between your organization and

WISP?

B: Outputs from the partnership:

Based on your partnership with WISP, list types of useful results/achievements that you have

been able to accomplish in the following areas of focus:

 Advocacy

 Stronger capacity (specify which capacities)

 Knowledge management

1. Participation and inclusiveness:

In what other ways have you participated in the activities of WISP (beyond your partnership

role)?

What has your organization gained from the partnership?

How do you rank the quality of WISP support to its partners?

 64

2. WISP SWOT (Strengths, Weaknesses, Opportunities and Strengths)

Can you provide a brief SWOT of WISP?

