


SAVING LIVES CHANGING LIVES

Evaluation of Cameroon WFP Country Strategic Plan 2018-2020

WFP Office of Evaluation

October 2020

Context

- Lower-middle-income country (USD 3,785 per capita)
- Low on Human Development (151st)
- Increasing income inequality (0.44)
- Instabilities include:
 - Boko Haram crisis in the Far North region
 - Refugees influx from Central African Republic
 - Conflicts in the Northwest and Southwest
- Severely food insecure 750,000 people
- Malnutrition 227,000 children


Cameroon CSP "Line of Sight"


Methodology


- Gender-sensitive methodology
- Review of secondary data
- 147 key informant interviews
- 13 focus group discussions with beneficiaries
- Direct observation during site visits to communities and refugee camps
- Some local access restrictions were encountered


Q1 To what extent are WFP's strategic position, role and specific contribution based on country priorities and people's needs, as well as WFP's strengths?


Good alignment of the CSP with national policies, plans and strategies

Informed by the 2016 national Zero Hunger Strategic Review

Some gaps in prioritizing resilience-building in refugees settings


National stakeholders appreciated WFP's partnership

WFP's analytical work identified and addressed food and nutrition security

WFP pursued a principled positioning and harnessed comparative advantages

Timely alignment with the United Nations Development Assistance Framework (UNDAF) led to a high degree of coherence of WFP partnerships with other UN agencies

Q2 What is the extent and quality of WFP's specific contribution to CSP strategic outcomes in Cameroon?


High performance on outputs delivery supporting 1.6 million people in need

Progress in the set-up of complaints and feedback mechanisms

Protection concerns related to the selection of transfer modalities

WFP's was challenged to maintain operational independence and neutrality

The CSP contributed to the triple nexus, but did not mainstream conflict sensitivity and peace work

Q2 What is the extent and quality of WFP's specific contribution to CSP strategic outcomes in Cameroon?


Improved the gender sensitivity of activities as resourced priority

Slow progress towards WFP's gender transformative objectives

Sustainability of results remains uncertain in light of limited:

- long term partnerships
- reliable funding
- national ownership and capacities

Q3 To what extent did WFP use its resources efficiently in contributing to CSP outputs and strategic outcomes?


Coverage and geographic targeting has adapted well to the evolving situation

Application of targeting criteria was inconsistent


Programme delays due to targeting issues, inaccesibility and slow roll-out of SCOPE


WFP lacked a consistent cost-effectiveness analysis to inform decisionmaking


UNHAS has proven critical to the success of humanitarian operations

Q4 What are the factors that explain WFP's performance and the extent to which it has made the strategic shift expected by the CSP?


Challenges to mobilization of adequate, predictable and flexible resource


Limited partnerships and collaborations


Gaps in human resource capacity and expertise


Inadequate capacity of monitoring and evaluation to effectively measure and report performance

Conclusions


WFP has only partially met the ambitious expectations from the strategic shift. The CSP improved the alignment of WFP's strategic positioning with national policies and helped WFP to strengthen its collaboration with other United Nations agencies, in particular the Rome-based agencies


The CSP did not fully prepare WFP for the complex crises which diverted its attention and resources away from recovery-oriented activities and the triple nexus


The higher flexibility in funding and longer-term partnerships expected from the CSP approach have not materialized


Conclusions


Country Office management did not react swiftly enough to address staffing shortages, which impeded effective and timely programme delivery


Programme efficiency was marked by slow programme delivery, high transaction costs and recurrent pipeline breaks


The monitoring and evaluation system remained inadequate to enable systematic measurement of WFP achievements and support evidence-based decision-making


Recommendations

- 1
- Strengthen the strategic approaches to nutrition, resilience and capacities
- 2 Enhance strategic partnerships, funding and advocacy
- Invest on evidence base to support the strategic focus and the CSP implementation strategy
- 4 Strengthen human resources capacity to implement ongoing priorities and prepare for the next CSP
- 5 Improve emergency preparedness, supply chain and programme effectiveness and efficiency
- 6 Strengthen Monitoring and Evaluation, knowledge sharing and communication around results