

Evaluation of the Promoting A Culture
of Equal Representation (PACER)
Project in Sierra Leone

Full Report

Oxfam GB Programme Evaluation

February 2008

Commissioned by: Oxfam GB West Africa

Evaluators: Akijul

http://www.akijul.org/

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Acknowledgements

I would like to thank Oxfam and the 50/50 Group of Sierra Leone for the
opportunity to participate in this important mid-term evaluation. Special thanks go to
Muhamed Bizimana and Amara Mannah who facilitated the review process. I am also
grateful to all the community members and stakeholders of PACER who took time
from their busy schedules to meet with me.

Ashanut Okille
Kampala, February 2008

 2

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Table of Contents

Executive Summary 4

Part A: Introduction 9

Part B: Evaluation Findings 12

Part C: Project Management 23

Part D: Lessons Learnt 27

Part E: Recommendations 29

ANNEXES

Annex I Terms of Reference

Annex II Schedule of Interviews

 3

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Executive Summary

Introduction

1. PACER is a five year joint project between Oxfam GB in Sierra Leone and
the 50/50 Group of Sierra Leone that aims to support the government of
Sierra Leone’s efforts to reduce poverty and vulnerability in the country
through promoting the equal participation of women and men in the
planning, implementation, monitoring and evaluation of poverty reduction
and development initiatives. The 50/50 group of Sierra Leone is a Local
women’s non-governmental organization specialized in advocacy around
women involvement in governance and politics. The 50/50 group has been
operating since 2002.

2. The mid-term Review aims to create the opportunity for reflection and

common learning amongst those involved in this project, and will thus take a
participatory approach. The consultant understand that the rationale for this
review is to obtain perspectives on impact and lessons learned, in addition to
assessing what has worked, what has not and to analyze the reasons for both
success and challenges. Particularly, the consultants will seek to understand
the impact of the projects in three dimensions: Relevance, Effectiveness and
Efficiency. This analysis and the resulting recommendations will then feed
into the process of developing strategies for the remaining part/period of the
project.

The Findings

Overall Assessment

3. Through the mid-term evaluation, the consultant sought to answer the

question- what progress has been made towards the attainment of the
above objectives so far? After studying the various project documents and
meeting with various project stakeholders, the Consultant is of the view that
limited progress was made towards ensuring an increase in the number of
women elected into Parliament. Whilst some training activities were carried
out, as well as radio talk shows and awareness campaigns, it appears that
some of these initiatives were not thoroughly planned and /or coordinated
for maximum impact.

4. However, amongst the communities that the consultant visited, there was

evidence of change in attitudes towards women aspirants and a desire
amongst both male and female members, including community leaders to
have some women elected as councillors in the forthcoming local council
elections.

5. There are a number of factors that contributed to the project’s failure to

attain desired impact in the first phase. These include:

 4

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

(i) Project implementation was hampered by a failure to develop a

common understanding between the partners about what
partnership is and means until a couple of months ago. The
project was meant to be implemented by Oxfam and the 50/50
Group as partners, with Oxfam playing a capacity building and
oversight role and the 50/50 group as implementer on the
ground. However, tensions arose in the relationship that made it
difficult to work and get anything done. To date, very little
capacity building in terms of systems and procedures has been
undertaken.1 The roles in the partnership were not elaborated
until recent attempts.2

(ii) The Oxfam programme in Sierra Leone has been undergoing a

number of changes over the last couple of years including a shift
from humanitarian support to more development approaches, a
refocusing of the country strategy and an introduction of the
partnership approach. It is therefore within this context of many
significant changes within the overall organisation, that the
PACER project was undertaken by Oxfam.

(iii) A number of concerns were raised about the technical capacity

of the PACER staff, and their inability to implement multiple
activities. This situation was further compounded by delays in
the purchase of equipment and delays in staff recruitments.

(iv) A Capacity Building Officer was recruited to support PACER
staff, however no capacity building plan is in place, and there
was no evidence of any capacity building support until about a
month ago.

(v) Absence of a well planned and coordinated training and

advocacy strategy

(vi) The targets set for the first phase were unrealistic and did not
seem to take cognisance of Sierra’s Leone’s unique challenges as
a country recently emerging from conflict.

(vii) External factors like the hesitation of political parties to give

women aspirants party symbols, also affected project
implementation and contributed to hindering the project from
fully securing progress in the first phase.

6. Evidence of Impact at Local Level. Despite the above challenges, the project
has registered some impact at the local level, mainly attributed to the dedication and
commitment of district-based staff. In particular the project offices in Koinadugu and

1 Even in this process, there were challenges about Oxfam’s role.
2 A workshop was held with the new project manager and the Oxfam partnership facilitator in
November 2007.

 5

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Kailahun have been able to stimulate discussions about the possibility of women
contesting for local council elections, particularly in Koinadugu which did not have
any women elected onto the local councils in the last elections (2002). They have also
been able to get some of the community leaders to express support for women’s
participation and representation in the local councils. This support by community
leaders, increased awareness and interest amongst the community are important in
building momentum towards supporting potential women candidates.

7. Learning from Past Mistakes. The Consultant also found that Oxfam and
PACER have recognised their past failings and are making attempts to rectify these.
The following initiatives have been carried out over the past three months: (i)
Meetings between Oxfam and the 50/50 Group to review the partnership agreement
and clarify roles, responsibilities and expectations (ii) New PACER Project
Coordinator and Governance Officer recruited by Oxfam3 (iii) Purchase of
equipment and recruitment (iv) Working with others CSOs and media agencies to
develop a joint media strategy (v) Organizational and Institutional Assessment of the
50/50 (vi) Development of a Monitoring and Evaluation framework for the project

8. The Overall Project Challenge: The Project needs to immediately adapt lessons
from the first phase of the project, and work with other CSOs to encourage more
women to contest for elections on to the Local Council elections.

Recommendations

Whilst the project fell short of attaining planned results in the first phase, it is
apparent that Oxfam and the 50/50 Group are committed to turning this around in
the second phase. With a new Project Manager who seems to have built good
relationships, and is keen to refocus the project, the results for the second phase will
most likely be attained. 4 The project should thus continue, with recommended
changes, in to the next phase.

Recommendations for Phase 2 of the Project

(i) Review the project logical framework to provide for more realistic targets and
more specific and measurable indicators.

(ii)Focus on getting women out in the LC elections, consolidate the gains. Plan a
coordinated approach for this.

(iii) Finalise the Advocacy and Media strategies and implement them. This strategy
should emphasize collaboration with media agencies as a central component.

3 They have both taken the initiative to address the previous challenges and are working with
PACER staff and the 50/50 Group to plan and strategize for the upcoming local council
elections.
4The results being referred to here are the results that will be provided in a revised project
document. The logical framework and indicators were reviewed to set more realistic targets
during a workshop to develop the M&E framework in early February 2008.

 6

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Recommendations for Oxfam

(i) Ensure that the capacity building plan for the 50/50 group is developed, finalised
and implemented.

(ii)Finalise the M& E Framework and utilise it.

(iii) Support the 50/50 Group to refocus and envision the future (both institutional
and programmatic), through a strategic thinking and planning process.

(iv) Provide greater accompaniment to the PACER staff through the Capacity
building officer

(v) Have a discussion with the 50/50 Group Executive on the possibility of
facilitating their efforts towards implementing the PACER project.

Recommendations for the 50/50 Group

(i) Provide greater leadership and direction to the PACER project and staff.

(ii) Ensure that any pending issues and /or concerns about the partnership are
finalised and a final partnership agreement signed

Recommendations for Donors (UNDP and DFID)

A lot of investment has already been put into the PACER. Project. Oxfam have
realised their mistakes and have recruited a new Project Manager, the relationships
between Oxfam and the 50/50 Group seem to be on track and a common purpose
and vision is emerging. There is opportunity to build upon, however to ensure that
Oxfam and the 50/50 Group implement planned activities effectively, the following
outputs should be used as a condition for further support:

(i) Capacity building plan for the 50/50 Group

(ii) Finance system set up and operational

(iii) A training plan for the Local Council elections.

 7

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

PART A

Introduction

A.1 Background Context

1. PACER is a five year joint project between Oxfam GB in Sierra Leone and
the 50/50 Group of Sierra Leone that aims to support the government of
Sierra Leone’s efforts to reduce poverty and vulnerability in the country
through promoting the equal participation of women and men in the
planning, implementation, monitoring and evaluation of poverty reduction
and development initiatives. The 50/50 group of Sierra Leone is a Local
women’s non-governmental organization specialized in advocacy around
women involvement in governance and politics. The 50/50 group has been
operating since 2002.

2. The PACER project is thus implemented through a partnership framework,

in which Oxfam GB’s role is one of project oversight and contractual/grant
management, while the 50/50 group of Sierra Leone’s role focuses on
implementation of the project activities. More specifically, the purpose of
PACER is to position women to be equal and active participants in elective
political leadership and decision-making. To realize the set purpose, the
PACER project has four specific objectives:

i) Women contest and win more seats at parliamentary and local

council levels at the 2007 and 2008 elections.
ii) By 2009, approximately 421 elected women representatives

effectively represent their constituencies, particularly the
interests of women and other marginalized groups, in parliament
and local councils in Sierra Leone;

iii) By 2008, the government of Sierra Leone establishes a formal
mechanism to promote gender-equitable representation in
elected office at the national and local levels

iv) By 2009, the 50/50 group is an effective champion and advocate
for gender equality in political representation in Sierra Leone.

A.2 Review Rationale

3. The mid-term Review aims to create the opportunity for reflection and

common learning amongst those involved in this project, and will thus take a
participatory approach. The consultant understand that the rationale for this
review is to obtain perspectives on impact and lessons learned, in addition to
assessing what has worked, what has not and to analyze the reasons for both
success and challenges. Particularly, the consultants will seek to understand
the impact of the projects in three dimensions: Relevance, Effectiveness and

 8

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Efficiency. This analysis and the recommendations there from will then feed
into the process of developing strategies for the remaining part of the project.
Specifically, the consultant’s brief was to carry out the mid-term review with
particular reference to the details provided in the Terms of Reference (TORs)
attached to this report as Annex I.

A.3 Review Methodology

4. Primary Sources of Data. Data for this review was obtained from

discussions with key staff of the project, project partners, stakeholders and
project beneficiaries. The consultants travelled to one of the target districts of
Koinadugu and Kailahun to meet with other project implementing staff,
stakeholders, and beneficiaries. Details of the scheduled meetings are
provided as Annex II of this report.

1. The consultant used different instruments to get the data for this review.

These were basically in the form of a checklist. The mode of interviews was
basically Focus Group Discussions (FGDs) and Key Informant Interviews
(KIIs). These participatory methods enabled the review process to be more
of an opportunity for reflection and learning.

2. Secondary Sources of Data. In order to corroborate positions taken during

the primary data collection process, the consultant relied on secondary
sources of information. These included reports and publications from the
project, and its partners. The consultant also studied and analyzed relevant
national policy frameworks and documents.

A.4 Structure of the Report

7. The Report is structured in seven Parts: Part A provides the Background,

which contains an overview of the scope and purpose of the evaluation. Part
B has the Evaluation Findings that provide information pertaining to key
findings in accordance with the areas outlined in the ToRs and the
Consultants’ proposal. Part C provides information on issues related to
Project Management. Part D then captures Best Practices and Lessons
Learnt. The report ends with Part E that provides Recommendations.
Annexed to the report are various references.

 9

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

PART B

Evaluation Findings

B.1 Overall Assessment

1. The overall development objective of the PACER project is to position women to
be equal and active participants in elective political leadership and decision-making in
Sierra Leone. To realize this overall objective, the PACER project has four specific
objectives.

i) Women contest and win more seats at parliamentary and
local council levels at the 2007 and 2008 elections.

ii) By 2009, approximately 421 elected women representatives
effectively represent their constituencies, particularly the
interests of women and other marginalized groups, in
parliament and local councils in Sierra Leone;

iii) By 2008, the government of Sierra Leone establishes a
formal mechanism to promote gender-equitable
representation in elected office at the national and local
levels.

iv) By 2009, the 50/50 group is an effective champion and
advocate for gender equality in political representation in
Sierra Leone.

2. Through this mid-term evaluation, the consultant is therefore seeking to answer the
question- what progress has been made towards the attainment of the above
objectives so far? After studying the various project documents and meeting with
various project stakeholders, the Consultant is of the view that limited progress was
made towards ensuring an increase in the number of women elected into Parliament.
Whilst some training activities were carried out, as well as radio talk shows and
awareness campaigns, it appears that some of these initiatives were not thoroughly
planned and /or coordinated for maximum impact.

3. However there is evidence of change in attitudes towards women aspirants in the
communities that the Consultant visited5, and a desire amongst both male and female
members, including community leaders to have some women elected as councillors in
the forthcoming local council elections. This change in attitude as well as a desire to
have strong women candidates can be built upon to ensure better results for women
during the local council elections.

4. To a large extent the project has been hampered by failure to develop a common
vision at the beginning; unrealistic targets were set, particularly given the context of

5 Consultant traveled to Koinadugu district

 10

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Sierra Leone6, and even where these targets were set, insufficient effort was made to
pursue them.7 In addition to this, external factors like the hesitation of political
parties to give women aspirants party symbols, also affected project implementation
and contributed to hindering the project from fully securing progress in the first
phase. The Consultant’ singles out the following key factors, as having impeded
progress in the first phase:

(i) Project development and description: Those interviewed agree that the
project, though developed with some consultations and drawing from lessons
of the WIL8, set unrealistic targets. Sierra Leone is only recovering from
conflict, with very high illiteracy levels and the highest mortality rates in the
world.9 To further compound this situation, there was no common
understanding between the partners about what partnership is and means
until a couple of months ago. It is also apparent that there were different
perspectives between what the 50/50 group and Oxfam understood by
capacity building, and their respective roles in this process.

(ii) Understanding Partnership: The project was meant to be implemented
by Oxfam and the 50/50 Group as partners, with Oxfam playing a capacity
building and oversight role and the 50/50 group as implementer on the
ground. However, tensions arose in the relationship that made it difficult to
work and get anything done. To date, very little capacity building in terms of
systems and procedures has been undertaken.10 The roles in the partnership
were not elaborated until recent attempts.11 Both partners also faced a major
challenge in trying to build a coherent and vibrant project team, and this
impacted negatively on project implementation and performance, a lot more
time was spent trying to address concerns about the relationship between the
50/50 Group and Oxfam, than in implementation of the project.

(iii) Oxfam Internal Operations: The Oxfam programme in Sierra Leone
has been undergoing a number of changes over the last couple of years
including a shift from humanitarian support to more development
approaches, a refocusing of the country strategy and an introduction of the
partnership approach. It is therefore within this context of many significant
changes within the overall organisation, that the PACER project was
undertaken by Oxfam. Some of the factors in Oxfam’s internal operations
that contributed to limited progress in the PACER project include: High staff
turn over which greatly contributed to failure to follow up and monitor this

6 The conflict in Sierra Leone only ended about 5 years ago, so the country is still in a period
of transition from a post-conflict situation.
7 By both Oxfam and the 50/50 Group
8 WIL (Women in Leadership) project was implemented by Oxfam before the 2002 elections,
to support greater participation of women in the electoral process.
9 UNDP Human Development Index 2007
10 Even in this process, there were challenges about Oxfam’s role.
11 A workshop was held with the new project manager and the Oxfam partnership facilitator in
November 2007.

 11

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

project effectively.12 Secondly, the disbursement and financial procedures
within Oxfam led to unnecessary delays in purchasing equipment for the
offices.13 In some of the meetings that the consultant had, a number of
concerns were raised about the level of attention that was given to the Project
by the Oxfam senior management. These concerns hold weight particularly
because gender is one of the key focus areas in Oxfam’s country strategy.

(iv) Capacity of PACER staff: A number of concerns were raised about the
technical capacity of the PACER staff, and their inability to implement
multiple activities. This situation was further compounded by delays in the
purchase of equipment and delays in staff recruitments. A Capacity Building
Officer was recruited to support PACER staff, however no capacity building
plan in place, and there was no evidence of any capacity building support
until about a month ago14.

(v) Absence of a well planned and coordinated training and advocacy
strategy: An advocacy workshop was held, however no plan was developed.
Getting the women in place and the legislation required a well planned and
coordinated approach, which would have identified allies, etc and rolled out
systematically. This was not done and any efforts by the 50/50 Group
appeared to be uncoordinated and not representative of the views of all
women (including women from rural areas).

(v) The Political landscape: There was a change from a proportional
representation system of elections, which gave more women an opportunity
to be allocated representative positions by their political parties, to
constituency based elections in which women find it more challenging to get
the backing from their political parties.

5. Evidence of Impact at Local Level. Despite the above challenges, the project
has registered some impact at the local level, mainly attributed to the dedication and
commitment of district-based staff. In particular the project offices in Koinadugu and
Kailahun have been able to stimulate discussions about the possibility of women
contesting for local council elections, particularly in Koinadugu, which did not have
any women, elected onto the local councils in the last elections (2002). They have also
been able to get some of the community leaders to express support for women’s
participation and representation in the local councils. This support by community
leaders, increased awareness and interest amongst the community are important in
building momentum towards supporting potential women candidates.

12 In an organisation like Oxfam, one would expect the capacity to hand over the project to
another officer for oversight, however in a meeting with the Country Programme Manager, he
pointed out that the organisation finds it challenging to get fully qualified and competent staff,
which is a general challenge in Sierra Leone.
13 Some of the ccomputers for the offices were only purchased at the end of January.
14 There is a review of the finance systems currently taking place, there was a joint review of
the logical framework and project document, as well as the development of a Monitoring and
Evaluation framework.

 12

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

6. Learning from Past Mistakes. The Consultant also found that Oxfam and
PACER have recognised their past failings and are making attempts to rectify these.
The following initiatives have been carried out over the past three months:
(i)Meetings between Oxfam and the 50/50 Group to review the partnership
agreement and clarify roles, responsibilities and expectations (ii) New PACER Project
Coordinator and Governance Officer recruited by Oxfam15 (iii) Purchase of
equipment and recruitment (iv)Working with others CSOs and media agencies to
develop a joint media strategy (v) Organizational and Institutional Assessment of the
50/50 (vi) Development of a Monitoring and Evaluation framework for the project

8. The Overall Project Challenge: The Project needs to immediately adapt lessons
from the first phase of the project, and work with other CSOs to encourage more
women to contest for elections on to the Local Council elections.

B.2 Specific Findings

B.2.1 The Evaluation Parameters.

This evaluation was guided by two broad parameters derived from the Terms of
Reference; project performance and project strategies.

B.2.1.1 Programme Performance

Under programme performance, the Consultant looked at effectiveness and
efficiency.

• Effectiveness. The issue here is whether the project has achieved its
desired results. Whilst awareness was created, this awareness was
expected to result in changes in the levels and numbers (numerical
changes) of women’s representation. The Consultant can thus
confirm that this has not been done in the first phase. Because of
reasons outlined above. However, with some modifications to the
project document and a clearer focus and commitment, it may still
be possible to make progress in the next phase, during the Local
Council elections.

• Efficiency. This evaluation did not attempt a cost-benefit analysis to

establish whether or not the project had ‘value-for-money’. What the
Consultant did was a subjective analysis aimed at determining
whether resources had been applied as intended, and whether the
desired results had been attained. From their analysis, the Consultant
is of the view that the money injected in the first phase has not
received a reciprocal result. Expenditures on staff and activities were
carried out, however the results of their work and activities can not
be seen.

15 They have both taken the initiative to address the previous challenges and are working with
PACER staff and the 50/50 Group to plan and strategize for the upcoming local council
elections.

 13

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

B.2.1.2 Project Strategies

The project mainly focused on using three approaches (i) Capacity building of the
50/50 Group (ii) Training identified women aspirants and candidates (iii)
Advocacy and lobbying using various strategies, including the media.

• Institutional and Organisational Development of the 50/50
Group: Oxfam was responsible in this project, for supporting
the development of 50/50’s capacity to become an effective
champion for gender equality in Sierra Leone. From the onset,
there seemed to be a disconnect in the understanding of capacity
building between 50/50 and Oxfam. Secondly, there was no
capacity building plan to guide the process. An institutional and
organisational assessment was carried out, however there is no
evidence of a plan resulting from this process, nor any evidence
of follow up. Another institutional and organisational assessment
process has been planned.

• Training Identified Women Aspirants and Candidates: A

Training Manual was developed for this purpose, however from
discussions with the 50/50 members, the manual did not
adequately reflect the context of Sierra Leone, and so in the
training workshops, the groups had to rely on their own
previously developed manual.16 It is expected that before the
Local Council elections, the two manuals will be merged,
building on the strengths of each. It was also pointed out that
the training for candidates was carried out late, during the
campaign period, so the attendance was very low. Thirdly, none
of the trainings had any follow-up components, thus making it
difficult to track progress, impact and ensure the benefits of the
training.

• Advocacy and lobbying: A number of activities were carried

out in this regard, mainly radio talk shows, posters and car
bumper stickers. However, these initiatives did not seem focused
or well planned. An advocacy workshop was carried out,
however no plan was developed, and there is no evidence of
follow up in this process.

16 Discussion with the 50/50 Group president. It was also pointed out on other interviews that
the manual requires external editing and that its production was completed late, so it was not
used effectively by the Project and other CSOs in the build up to the Local Council elections.

 14

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

B.3 Specific Project Analysis

B.3.1 Progress towards achieving Objective One: “Women contest and win
more seats at parliamentary and local council levels at the 2007 and 2008
elections.”

Findings

Leadership Training for Women in the Districts
In various meetings in which the consultant sought to understand the relevance of the
project, it was pointed out that a number of women do not contest for positions of
political leadership because they do not have self-confidence, skills and experience. 17

Through the leadership training activities, particularly in the districts, the PACER
project was able to enable women have greater confidence in themselves, to
appreciate their rights and the importance of participating in governance processes.
Below are some of the comments made by women from the Koinadugu Women’s
Group, who attended the training:

“ Now I make the time to attend council meetings and the meetings of our group because I
understand that it is important for me to express my opinions….. However, the men tend to
dominate the council meetings, so sometimes I raise my concerns through the ward representative who
then raises the issues in the district council….”

“Before this training, I never used to sit at the front during meetings.”

“ …I went to 5 villages and carried out voter education…. I also took part in radio programmes on
women’s participation…we spoke to women, to the leaders in our community (religious and
political)…we worked as volunteers in our constituencies.”

“ I am a Change Agent…I used to be busy at school and at home …doing the cooking…now I
really try to attend all meetings…I am interested and I am an aspirant…”

-“I never used to talk in public; now I am confident and can speak to the paramount chief…...I give
respect and I say what is on my mind. I feel free in the society…. the training that had the most
impact was in leadership i.e. qualities of a good leader.”

“ …I learnt time management…. after the training I started managing my time for meetings,
housework, etc”

The challenge though is that there was no evidence of strategy by which the women
were selected for training, nor any indication of follow-up support for the trainees. In
order to ensure that the impact of the training is sustained, the project will need to
have some follow up activities.

17 This point was raised by a number of women that the consultant met in Koinadugu

 15

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Development of the Training Manual:
The training manual captures key issues and builds upon the one that the 50/50
Group had developed for training women aspirants and candidates before the local
council elections. During discussions with members of the 50/50 Group, it was
pointed out the manual drew upon the experiences of women candidates from other
parts of Africa. However, the manual was printed late and was therefore not put to
effective use before the Parliamentary elections. It is expected that it will be better
utilised in preparation for the local council elections.

Training Women Candidates
Out of 64 female candidates, only 38 attended the training for Parliamentary aspirants.
This was mainly attributed to the fact that the training was carried out during the
campaign period. Out of those who attended, seven were elected (out of a total of 16
successful candidates). This experience provides a lesson that should inform the
preparation and planning for training of women aspirants for the local council
elections.

Media Campaign
A number of radio programmes were held prior to the parliamentary elections in what
was described as a media campaign. The radio programmes included jingles and talk
shows. Radio is an important medium of communication in Sierra Leone and is
accessible to about 80% across the board. It can thus be argued that the programmes
could have had an impact in creating awareness about the need for women’s
participation, and urging people to elect women candidates. However, it is also
apparent that the media campaign was carried out without a clear strategy. For
instance, it was always the same people who attended the talk shows hence providing
a limited perspective, it was also argued that some of the language used by
representatives of the PACER project were quite ‘aggressive’ and could have alienated
some people, further, there was no evidence that the messages for the jingles that
were aired were tested first, which would have been part of a strategy. Fortunately, the
PACER project manager has initiated the process of developing a media strategy has
commenced, and the process involves a number of key media agencies.

Party Symbols
In trying to understand the lower than anticipated number of women candidates
during the parliamentary elections, the consultant was informed that there were a lot
more women interested in contesting the elections, however the political parties that
they belonged to did not give them symbols. With the shift from proportional
representation to constituency based elections, the nomination within the parties
became much more competitive. This was further compounded by the fact that it was
a very close election between the two leading political parties, neither party therefore
wanted to ‘gamble’ on women candidates.

The election in accordance with political parties also had an effect on who was elected
since people voted along party lines. For instance in Koinadugu there was a woman

 16

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

candidate who seemed to have a lot of support, however she was from the SLPP,
which was not the most popular party in her area.18

Community Support for Women Local Councillors
In part, because of the work carried out by the Koinagdugu PACER district officer,
the community leaders that the consultant met all expressed a willingness and desire
to support women candidates for the local council election. The same sentiment was
expressed by members of the community. Members of the community particularly
stated that they considered women to be more responsible and thought that women
would do a better job of representing their views than some of the current male
councillors.19 They also gave the example of tenders that had been awarded by the
community leaders to two men and one women, whilst the woman had completed her
work, the men had not completed their assignments yet. The main challenge that the
community members expressed in getting a woman candidate is that no women had
publicly declared their intentions to aspire for the local council.20

Recommendations

(i) Develop a follow-up support plan for trainees. In developing this plan, PACER
should consider encouraging the formation of women peer support groups, to canvas
for women and offer moral support and encouragement.

(ii) Build upon the existing good will to support women local council candidates, by
going back to communities, identifying the women aspirants and training them.

(iii) Finalise the media strategy. This strategy should pay attention to medium as well
as the content of the messages. The messages should be well crafted, easy to
understand and seek to positively portray women’s role in politics and emphasise the
strengths women have in representation.21 The media strategy should also seek to
involve voices of women across the board.

(v) Develop an advocacy strategy aimed at getting more women elected as councillors.
This strategy will include the media strategy mentioned above. It should also seek to
involve other women’s organisations, target political parties and involve more local
women in seeking to get more women elected as councillors.

18 In a meeting with some of the male councilors who campaigned for the woman candidate,
they pointed out that the female candidate was quite popular and well known, however in the
end, people voted in accordance with party lines.
19 Community in Koinadugu
20 The chief had identified two who were present at the meeting. Their main obstacles were
lack of education, and monetary support for their campaigns.
21 In one meeting it was suggested that the media campaign focus on the role of councilors as
representatives, and emphasize that women because of their unique role in society as
homemakers and care givers are well placed to understand the concerns and express them
clearly.

 17

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

B.3.2 Progress towards achieving Objective Two: “By 2009, approximately 421
elected women representatives effectively represent their constituencies,
particularly the interests of women and other marginalized groups, in
parliament and local councils in Sierra Leone.”

There have not been any significant activities carried out under this output, the
argument being that the women parliamentarians have only been recently elected.
There is a plan to carry out a capacity assessment of the women parliamentarians and
local councillors in order to develop a plan.

However, in the meantime the PACER project is part of a core group of CSOs that
have formed a Parliamentary Working Group. This Group brings together
stakeholders that are interested in supporting the work of Members of Parliament.

The proposal indicates the establishment of accountability forums, however these
forums have not been operationalised. It also seems that there is no clear
understanding about what the purpose of these forums is. The forums potentially
offer a great opportunity for regular interaction between the Parliamentarians and
Local Councillors and their constituencies. This would increase accountability and
create awareness among the community about policy issues, and inform the leaders
about community concerns. This would in turn contribute towards ensuring that the
leaders adequately represent their constituents.

Recommendations

(i) Explore options of a strategic niche for PACER in supporting women
parliamentarians and councillors, through networking with other agencies.

(ii) Carry out a capacity assessment of the women parliamentarians and local
councillors and develop a plan to support them to effectively represent their
constituents. PACER should consider carrying out the assessment of the
Parliamentarians first in order to ensure that support to them commences as soon as
possible.

(iii) Develop a clear understanding of the vision and purpose of the accountability
forums, and then have then established and operationalised in the districts.

B.3.3 Progress towards achieving Objective Three: “By 2008, the government
of Sierra Leone establishes a formal mechanism to promote gender-equitable
representation in elected office at the national and local levels.”

Lack of Advocacy Strategy
The consultant was shown a workshop report to develop an advocacy strategy for the
50/50 Group, however whilst the workshop was carried out, no strategy was
developed. There was no clear explanation as to why the strategy was not developed,
despite a consultant being contracted to support this process. As a result, the various
activities that were carried out to seek to influence formal mechanisms, were
uncoordinated and did not have significant impact.

 18

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Women’s Presentation to the CRC
The 50/50 Group, and other women’s organisations put together a joint statement
making the case for 30% affirmative action for women (known as safe seats) that they
presented to the Law Reform Commission that was responsible for the Constitutional
Review process. The statement was presented after a public demonstration/march by
the women’s organisations. Unfortunately, the statement was not able to influence the
constitutional review process, the women’s groups were asked to consult further with
the political parties on this issue. Reflection on this process points to lack of clear
strategy; for instance, there was no evidence that PACER implemented any lobbying
activities, sought to build allies, nor sought support from the political parties and
Commissioners.

Recommendation

(i) Develop an Advocacy strategy with clear and realistic targets. The strategy should
seek to involve political parties and other women’s organisations in its
implementation.

B.3.4 Progress towards achieving Objective Four: “By 2009, the 50/50 group is
an effective champion and advocate for gender equality in political
representation in Sierra Leone.”

Partnership, A New Approach for Oxfam Sierra Leone
Oxfam’s work in Sierra Leone was mainly humanitarian, and they recently went
through a process of reflection and reorganisation in order to develop the current
country strategy .Key areas of focus are Governance, Gender, Health and
Livelihoods. The strategy also points to a change of approach from direct delivery to
a partnership approach. Oxfam is also in the process of transitioning to a learning
organisation. PACER was therefore among the first tests of the partnership approach.
There was no common understanding of the project from the onset.22 There was no
clarity with regards to roles and responsibilities, and established common vision and
direction for the partnership at the beginning. Oxfam now has a partnership facilitator
who facilitated a workshop in which Oxfam and the 50/5 Group started the process
of clarifying their roles and responsibilities, and agreed on key component of a
partnership agreement. The challenge will thus remain finalising and implementing
the agreement.

Institutional and Organisational Development Support
A workshop was held in mid 2007, in which a number of areas of concern in the
institutional and organisational set up of the 50/50 Group were identified. However
the report was not followed with an action plan, and no further reference was made
to it. It has been argued that all the attention was on the elections, and so the capacity
building plan was shelved in the short term.

An Organisational and Institutional capacity assessment, which builds upon the last
one is currently being undertaken. It is expected that this assessment will feed into a

22 This is despite the project having been presented jointly…one of the interviewees likened
the partnership to a ‘Marriage of Convenience’

 19

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

strategic thinking and planning process for the 50/50 Group that will end up with a
comprehensive strategic plan that also addresses issues of organisational capacity
building.

Recommendation

(i) Finalise the Organisational capacity assessment of the 50/50 Group, and
implement the resulting plan.

PART C

Project Management

C.1 Institutional arrangements

1. The PACER project is implemented through a partnership framework, in which
Oxfam GB’s role is one of project oversight, contractual/grant management and
capacity building, while the 50/50 group of Sierra Leone’s role focuses on
implementation of the project activities.

2. Oxfam Staff : at the Oxfam Office there is a PACER Project manager, a Capacity
Building Officer, and an officer providing support to develop the financial system.
Oxfam also has two officers attached to the project at the district level who work with
PACER staff. The finance support officer has been actively working with the PACER
secretariat to streamline the finance systems and records since January 2008. The
capacity building officer has not been fully engaged, mainly due to the lack of a plan
or capacity building strategy. However strategies for working with the media,
institutional development of the 50/50 Group and an M&E framework have been
developed which should provide a clear roles and tasks for the capacity building
officer. It has also been proposed that the Capacity building officer should sit at the
PACER secretariat to provide on hand support.

3. The 50/50 group of Sierra Leone staff The 50/50 group secretariat has four staff at the
Freetown office: the Project Coordinator, the PACER Desk Officer, the Finance and
Administration Officer and an …. The two district offices in Koinadugu and
Kailahun, have one project officer each, who are responsible for managing and
implementing activities at district level.

 20

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

C.2 Specific Findings23

C.2.1 Challenges with Staffing

Recruitment of staff at Oxfam and the 50/50 Group took longer than expected. And
once the staff were in place, the Project Coordinator took maternity leave after two
months. Oxfam has also had two Project Manager and two Governance managers
over the last 15 months. These changes, compounded with different understandings
of the project and the partnerships all contributed to getting the project off to a very
shaky start. However, all the staffing positions have now been filled, and there is
clarity on what the project intends to achieve.

C.2.2 Efforts to Clarify Roles and Responsibilities of PACER staff

One of the challenges that faced the project in its initial 15 months was the lack of
clarity of roles and responsibilities of PACER staff at the district level. A meeting was
held last November 2007 to discuss this and revised Job Descriptions developed.
Project staff seemed satisfied with the revised job descriptions; however the Project
Manger will need to regularly monitor and ensure that this situation is maintained.

C.2.3 Lack of Clear Organisational Systems and Procedures

Despite being in existence for the last five years, the 50/50 Group did not have a fully
functioning secretariat, and hence no organisational systems and procedures that the
PACER project could utilise.24 It should however be pointed out that these systems
and procedures should have been set up at the beginning of the project with support
from Oxfam, which was not done until fairly recently.25 As a result, they had to rely
heavily on Oxfam procedures and systems, even for recruitment.

C.2.4 Accountability of PACER staff

One of the impacts of the lack of clear organisations and systems, and lack of
understanding of the partnership is that there was lack of clarity, particularly amongst
the 50/50 Group Executive about whom the staff were accountable to. Since they
were recruited by Oxfam, it was assumed that they were Oxfam staff, and yet Oxfam
staff pointed out that the partnership agreement clearly stipulated that they were
accountable to the 50/50 Group. Lengthy discussions about the partnership and role
and accountability of staff have been held, and this position has now been clarified.
The PACER staff at the 50/50 group are accountable to the 50/50 Group executive
board, so the 50/50 Group Executive needs to manage and supervise their work,
including carrying out performance appraisals.

23 The consultants note that the mid term review of the project comprehensively dealt with a
number of issues relating to the project management, and a number of their recommendations
have been implemented. Refer to the annex for a summary of the project’s progress in
implementing the MTR recommendations.
24 The 50/50 Group nominated a PACER steering Committee, however this Committee has
never met.
25 In the last two months, after the recruitment of the current Project manager.

 21

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

C.2.5 Financial Management

During the evaluation, the consultant was not able to make an in-depth assessment of
the financial management systems because they are only just being set up.26 It should
be pointed out though that lack of a financial management system with strict checks
and controls, and failure to properly supervise and manage the finance and
administration officer seems to have resulted in some financial mismanagement.27 As
the system is being developed, instances of financial mismanagement should be
pointed out and addressed immediately.

C.2.6 Budget

During the evaluation, the consultant was informed that some of the budget lines
were not properly costed, for instance, rental costs especially for district offices were
under budgeted, the staff salaries are not competitive, there is no budget line for
internet, and the budget only provides for security for the Freetown office. The
Project manager has facilitated a process of revising the budget, which is necessary at
this point.

C.2.7 Procurement

A lot of the office equipment was procured and delivered long after the project
started, for instance the motorbike for the Kailahun office only arrived in November
2007 while the one for Koinadugu arrived in January 2008. Some computers were
only delivered during at the end of January. And even when some equipment was
procured, the 50/50 Group were not consulted and in some instances are not happy
with the items like the Air Conditioner in the Freetown office, and the motorbikes
that are not ‘female friendly’. There was also a concern about the procurement of
consultancy services. Oxfam is however attempting to resolve this by consulting the
50/50 Group more before making decisions about procurement.

C.2.8 Logistical Arrangements

Some concerns were raised by district staff about logistical arrangements for instance
the lack of field allowances for Koinadugu Oxfam staff, dissatisfaction with the
system of payment of salaries, and insufficient stationery in the Koinadugu office.
These are issues that need to be resolved.

26 For instance there is no financial manual
27 This information was obtained during discussions with PACER management who are
working on setting up the financial system. An example is how 30million Leone’s was
withdrawn from the PACER account during the Christmas holiday season, and there were no
activities being implemented.

 22

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Recommendations

(i) Review the budget, prioritise and ensure that costs are ‘realistic’

(ii) Finalise the financial system and procedures, develop required documents

and manuals.

(iii) The role and tasks of the Capacity Building Officer need to be clarified in

order to ensure that his roles and those of the PACER staff do not overlap.

(iv) Finalise procurement of all required equipment

 23

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Part D

Lessons Learnt

Lessons learned should help to: Prevent mistakes for future similar interventions; and
contribute to general knowledge in the area of the intervention of the project being
evaluated. The Consultant consider the following to be key lessons learnt from the
implementation of the project:

1. It is important for partners to consult widely and plan together for joint
projects.

2. For a partnership to be successful, the relationship between the partners

should be characterised, among others, by mutual appreciation and respect.

3. Capacity building includes provision of skills, purchase of equipment and

mentoring.

4. Advocacy requires with other CSOs.

5. Planning in advance and developing strategies can make interventions more
effective.

6. There is need for longer-term strategy to ensure women’s participation in

decision-making, this strategy will have to address causes of women’s
inequality.

7. Issues relating to women’s rights are still very sensitive in Sierra Leone,

therefore a lot of care should be taken in the crafting of messages that are
aired on radio.

 24

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

Part E

General recommendations28

E.1 Overall Recommendation

Whilst the project fell short of attaining planned results in the first phase, it is
apparent that Oxfam and the 50/50 Group are committed to turning this around in
the second phase. With a new Project Manager who seems to have built good
relationships, and is keen to refocus the project, the results for the second phase will
most likely be attained. 29 The project should thus continue, with recommended
changes, in to the next phase.

E.2 Recommendations for Phase 2 of the Project

(i) Review the project logical framework to provide for more realistic targets and
more specific and measurable indicators.

(ii) Focus on getting women out in the LC elections, consolidate the gains. Plan a
coordinated approach for this.

(iii) Finalise the Advocacy and Media strategies and implement them. This strategy
should emphasize collaboration with media agencies as a central component.

E.3 Recommendations for Oxfam

(i) Ensure that the capacity building plan is finalised and implemented.

(ii) Finalise the M& E Framework and utilise it.

(iii) Support the 50/50 Group to refocus and envision the future (both institutional
and programmatic), through a strategic thinking and planning process.

(iv) Provide greater accompaniment to the PACER staff through the Capacity
building officer

(v) Have a discussion with the 50/50 Group Executive on the possibility of
facilitating their efforts towards implementing the PACER project.

28 Specific recommendations per objective are provided in the earlier parts of the report
29The results being referred to here are the results that will be provided in a revised project
document. The logframe and indicators were reviewed to set more realistic targets during a
workshop to develop the M&E framework in early February 2008.

 25

OXFAM Sierra Leone
Assessment of the PACER Project

 Final draft

E.4 Recommendations for the 50/50 Group

(i) Provide greater leadership and direction to the PACER project and staff.

(ii) Ensure that any pending issues and /or concerns about the partnership are
finalised and a final partnership agreement signed

E.5 Recommendations for Donors (UNDP and DFID)

A lot of investment has already been put into the PACER. Project. Oxfam have
realised their mistakes and have recruited a new Project Manager, the relationships
between Oxfam and the 50/50 Group seem to be on track and a common purpose
and vision is emerging. There is opportunity to build upon, however to ensure that
Oxfam and the 50/50 Group implement planned activities effectively, the following
outputs should be used as a condition for further support:

(i) Capacity building plan for the 50/50 Group

(ii) Finance system set up and operational

(iii) A training plan for the Local Council elections.

 26

© Oxfam GB 2008

First published online by Oxfam GB in 2010.

This document is part of a collection of programme evaluations available from Oxfam GB in
accordance with its evaluation policy.

This document was originally written for internal accountability and learning purposes, rather
than for external publication. The information included was correct to the evaluator’s best
knowledge at the date the evaluation took place. The views expressed in this report are those
of the author(s) and do not necessarily reflect Oxfam’s views.

The text may be used free of charge for the purposes of advocacy, campaigning, education,
and research, provided that the source is acknowledged in full. The copyright holder requests
that all such use be registered with them for impact assessment purposes. For copying in any
other circumstances, or for reuse in other publications, or for translation or adaptation,
permission must be secured and a fee may be charged. Email publish@oxfam.org.uk

For further information on the issues raised in this document email phd@oxfam.org.uk

Oxfam is a registered charity in England and Wales (no 202918) and Scotland (SC 039042).
Oxfam GB is a member of Oxfam International.

www.oxfam.org.uk

mailto:publish@oxfam.org.uk
mailto:phd@oxfam.org.uk

	Acknowledgements
	Table of Contents
	Executive Summary
	
	
	
	The Findings

	PART A

	Introduction
	
	
	
	
	
	
	A.1 Background Context

	A.2 Review Rationale
	A.3 Review Methodology

	B.2 Specific Findings
	B.3 Specific Project Analysis
	
	PART C
	Project Management

	C.1 Institutional arrangements
	C.2.2 Efforts to Clarify Roles and Responsibilities of PACER staff
	
	
	
	During the evaluation, the consultant was not able to make an in-depth assessment of the financial management systems because they are only just being set up.� It should be pointed out though that lack of a financial management system with strict checks
	C.2.6 Budget

	Part D
	Lessons Learnt

