

Evaluation of Mali Food Insecurity Response

December 2011 – August 2012

Project Effectiveness Review

Using Oxfam’s Global Performance Indicator Tool

Oxfam GB

April, 2013

Photo: Simon Rawles/Oxfam

Evaluator’s Note

This evaluation was commissioned in September 2012 and therefore focuses on the first

nine months of the Mali Food Security response (December 2011 to August 2012).

It is recognised by the evaluator that the programme continued to scale-up and evolve

significantly beyond this period. It is therefore strongly recommended that Oxfam

conduct/commission a second, complementary evaluation using the HIT methodology to

cover the period of September 2012 to March 2013.

Table of Contents

Evaluator’s Note ... 2

1 Background .. 4

 1.1 The disaster and response .. 4

 1.2 Evaluative methodology .. 6

 1.3 Structure of report ... 6

2 Summary of results .. 7

 2.1 Quantative summary by standard .. 7

3 Detailed analysis of results ... 8

 3.1 Introduction .. 8

 3.1 Analysis using standards and benchmarks ... 8

Annex I – Sources of data .. 22

Annex II – Global Humanitarian Indicator tool .. 25

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

4

1 Background

1.1 The disaster and response

Oxfam’s humanitarian response to food insecurity in Mali in 2011/12 started less than one
year after the end of its previous humanitarian response to food insecurity in several of the
same regions of the country. Pastoralists and agro-pastoralists had not recovered sufficiently
from the impact of the 2010 drought and food price hikes on their livelihoods and wellbeing
when they were faced with another crisis in the making: inadequate and erratic rains, poor
harvests and pasture, rising food prices and weak terms of trade for livestock sales.

Contrary to FEWSNET forecasts of stable conditions and relative food security throughout
the third quarter of 2011 and into 2012, the looming crisis was highlighted by the Malian
government from as early as October 2011. By December 2011, when its early warning
system indicated that 1,699,467 people could be at risk of facing a Crisis level of food
insecurity, the Mali government called a national emergency and requested international
assistance.

At the same time, Oxfam staff and partners in long-term development and disaster risk

reduction programmes also began to report1 (sitrep 17 Dec) a situation of marked food

insecurity, based on their ongoing monitoring and recent Household Economy Analysis

(HEA) results. Consequently they started to carry out needs assessments, plan a scale-up of

assistance, and to seek funding to implement it.

Oxfam designed a three-stage strategy2 for a programme including both EFSL and WASH
interventions, in the regions of Gao and Kayes (see Figure 1). The programme, which was
designed to be delivered with partners, consisted of:

 Phase 1 (January to April/May 2012), including information provision on de-stocking
and de-worming, Cash for Work, and unconditional cash transfers for the poorest
households, with the purpose of avoiding the depletion of the livelihoods assets of the
very poor and poor families.

 Phase 2 (April to July 2012 in pastoral areas; May to September 2012 in agro-
pastoral areas), for the lean period, including cash transfers, food distribution, improved
water access, and hygiene kits, aiming at increasing access to food and preventing
malnutrition.

 Phase 3 (September to December 2012), including seed distribution, livelihoods grants
and Cash for Work, to support an early recovery of the most vulnerable families and build
resilience to future shocks and stresses.

The Mali programme was framed within Oxfam’s wider Sahel food crisis response (including

Niger, Chad, Mauritania, Burkina Faso, Senegal and Zambia), which was classified by

Oxfam HCGG as a regional Category 2 Emergency.

In Mali, the response aimed initially to meet the needs of 96,000 people3, and was later

extended to 350,0004. Oxfam began implementation in February 2012, by which time many

other international organisations were also scaling up.

See Figure 1 for further details of the location and scope of Oxfam’s response.

1
Sitrep 17 December 2011

2
 Proposal to SIDA, February 2012

3
Sitrep 17 December 2011

4
Sitrep 14 Feb 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

5

Oxfam’s response in Gao and Kayes was barely underway when socio-political conditions in
the country deteriorated significantly. A military coup in March 2012 replaced the weakened
government with a military junta, which subsequently proved unable to counter rebels in the
northern Mali (cercles of Gao, Tomboctou, Tessalit and Kidal), allowing the latter to trigger a
major refugee and internal displacement crisis.5

Oxfam, along with other international agencies, was forced to withdraw international staff
from Gao and to suspend programme activities between March 22nd and April 13th. It re-
started food voucher distribution activities in May/June as a pilot project using a remote
programming model (based on experiences in insecure conditions in Somalia) with partner
organisation, Tassaght. It also responded to the changing circumstances by carrying out
needs assessments in areas where IDPs were arriving, such a Mopti, but concluded that
needs were largely met by other agencies.

Early interventions by Oxfam and other agencies, combined with the effects of the conflict,

proved insufficient to prevent a major food security crisis. By mid-2012, estimates indicated

that around 30 per cent of the population - 4.6 million people - were at risk of food insecurity

and more than 175,000 children suffered from Severe Acute Malnutrition.6

Oxfam’s humanitarian programme is ongoing. This evaluation, in line with other

Humanitarian Effectiveness evaluations7 focuses on programme quality during start-up and

phases 1 and 2, i.e. from December 2011 to August 2012, while recognising the linkages

with phase 3 and subsequent interventions.

Box 1: Extracts from early warning communications and assessments, 2010-2012

5
Source: Sitrep 7

6
 http://www.unocha.org/ocha2012-13/mali

7
 Using the Humanitarian Indicator Tool, as described in Section 1.2

FEWSNET Outlook July – December 2011: Markets are sufficiently stocked with grain…The

seasonal increase in grain prices will be moderate (2 to 3 percent); price levels will be lower or

generally near the nominal five‐year average. Following two years of good pastoral conditions in

2010‐2011 and 2011‐2012 (predicted), the households affected by the 2009‐2010 pastoral crisis

will start to emerge from stress and begin to regain part of their livelihoods. Weather forecasts are

predicting normal to excessive levels of precipitation between July and September in the Sahel,

including Mali.

Joint note on Food Security and humanitarian implications in West Africa and in the Sahel

PAM/WFP, December 2011: Food prices have risen 93% in comparison with the past 5 years.

May 2012, FEWSNET Special Report: Immediate, additional emergency response above current

levels is required to protect human lives and livelihoods. Assuming that the current security/political

context persists with no major outbreaks of open conflict and limited humanitarian assistance, the

severity of food insecurity is not expected to reach IPC 2.0 Phase 4 levels. However, a number of

factors could significantly change this analysis, including: resumption of conflict, poor

June‐September rainfall, additional major disruptions to humanitarian assistance, or locust or other

pest attacks.

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

6

Figure 1: Locations of Oxfam’s programme

1.2 Evaluative methodology

This evaluation uses a methodology designed to enable Oxfam GB to estimate how many

disaster-affected men and women globally have received humanitarian aid from Oxfam GB

that meets established standards for excellence.

The methodology is based on a Humanitarian Indicator Tool consisting of 12 quality

standards with associated benchmarks, and a scoring system (see Annex 2). It requires

documented evidence, complemented by verbal evidence where available, to be collected

and analysed against these benchmarks. A score is generated for the programme’s results

against each standard, and as a cumulative total.

To evaluate the Mali response, the methodology comprised of the following steps:

 Presentation of methodology and process to Mali CD and nominated representatives.

 Identification and provision of relevant documentation.

 Initial analysis of documentation and identification of gaps.

 Correspondence with staff to obtain supplementary information.

 Assessment of all evidence against the benchmarks.

 Submission of draft report to the Mali team and Regional MEAL Advisor for review.

 Final analysis and completion of evaluative report.

1.3 Structure of report

A quantitative summary of the results of the evaluation is provided in Section 2. A fuller

explanation of the rating for Oxfam’s performance against each standard is provided in

Section 3.

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

7

2 Summary of results

2.1 Quantitative result by standard

The quantitative rating given for each standard and the cumulative rating for the response

are provided in Table 1.

Table 1: Quantitative ratings for the Mali Food Insecurity Response, using the Global

Humanitarian Indicator Tool

Standard
Level of

achievement
Rating

1. Rapid appraisal of facts within 24 hours of pre-defined trigger, plans in place

and scale-up or start-up commenced within three days
Partially met 2/6

2. Coverage uses 10% of affected population as a planned figure with clear

justification for final count
Partially met 2/6

3. Technical aspects of programme measured against Sphere standards Partially met 2/6

4. MEAL strategy and plan in place and being implemented using appropriate

indicators
Partially met 1/3

5. Feedback/complaints system for affected population in place and functioning

and documented evidence of information sharing, consultation and participation

leading to a programme relevant to context and needs

Almost met 2/3

6. Partner relationships defined, capacity assessed and partners fully engaged in

all stages of programme cycle
Fully met 3/3

7. Programme is considered a safe programme: action taken to avoid harm and

programme considered conflict sensitive
- -

8. Programme (including advocacy) addresses gender equity and specific

concerns and needs of women, girls, men and boys and vulnerable groups
8

Partially met 2/3

9. Evidence that preparedness measures were in place and effectively actioned Partially met 1/3

10. Programme has an advocacy/campaigns strategy and has incorporated

advocacy into programme plans based on evidence from the field
Fully met 3/3

11. Country programme has an integrated approach including reducing and

managing risk though existing longer-term development programmes and building

resilience for the future

Partially met 1/3

12. Evidence of appropriate staff capacity to ensure quality programming Not met 0/3

Final rating

Equivalent to 45%

19/42

8
 Elderly, disabled, HIV positive, single women, female-headed households are examples

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

8

3 Details

3.1 Introduction

In this section of the report, the data collected from documented and verbal sources are

analysed against the benchmarks for the quality standards, and justification of the rating for

Oxfam’s performance against each standard is provided. The data sources are provided in

footnotes, together with other explanatory information.

3.2 Analysis using standards and benchmarks

3.2.1 Quality Standard One: Timeliness

Rapid appraisal of facts within 24 hours of pre-defined trigger, plans in place and

scale-up or start-up commenced within three days

Oxfam affiliates in Mali produced an OI contingency plan in 2009. In it, drought and conflict

are identified as possible hazards with the potential to cause disasters, and staff

responsibilities for rapid responses are described, but the plan does not include any

information about early warning systems or triggers for assessments of slow onset disasters.

This aspect of the plan was, therefore, of little use during the 2011-2012 response to food

insecurity.

Nevertheless, Oxfam did have other measures in place to detect the emerging slow-onset

crisis. Following the information produced by Système d’Alerte Précoce (SAP) in October

2012, Oxfam carried out an assessment in Gao in November and December 2012, for which

staff and partners collected data on food and income sources, harvests, market prices, food

stocks and coping mechanisms9. Oxfam was able to compare the results with those of a

Household Economy Analysis (HEA) which it had carried out in 2009 with Save the Children,

and to identify the need for an intervention to prevent the deterioration of food security and

livelihoods.

By December 17th, the Oxfam office in Mali had produced a concept note identifying 209,490

people as potential beneficiaries in Gao, submitted a preliminary proposal to ECHO to

provide food security inputs to 21,288 people, and produced the first internal situation report

to generate an organisational scale-up to the deteriorating situation. At this stage Oxfam set

a tentative goal of reaching 96,000 people.

It is not clear when the first request for funding from the Catastrophe Fund was made, but

funds were not released until the end of February10.

The months of January and February 2012 were dedicated to:

 Further assessments and analysis: An assessment team was sent to Western Sahel
(Kayes) at the end of January. It concluded ‘presently, affected populations have
exhausted their coping mechanisms. Considering the bad food situation in Kayes
area and the inability of affected populations to cope until the end of April, it is
strongly recommended to undertake urgent interventions in terms of food
distributions, rehabilitation of water sources, and assistance to resume agricultural

9
Source: Oxfam Programme Proposal to DfID; Oxfam Final Report to ECHO,

10
Source: Sitrep 29 February 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

9

and livestock activities.’11.

 Monitoring the deteriorating security situation.12

 Fundraising: Proposals submitted to ECHO (308,000 euros approved by January
31st); SIDA (350,000 GBP approved by January 31st), State of Jersey (30,000 GBP
approved by January 31st), DFID (348,450 GBP approved by 12th February); and
SIDA (350 USD, approved in March).

 Recruitment: 2 EFSL experts were recruited by 31st January, but the overall HR plan
was still under preparation, including requests for HSPs, on February 14th. Several
key posts remained vacant until March or April 201213.

 Defining targeting criteria and setting up beneficiary selection mechanisms

 Providing training on cash transfer programming for staff and partners

 Signing programme implementation agreements with partners (MOUs in place by 31st
January, contracts for ECHO and SIDA agreed by 29th February)

 Setting up programme logistics (Kayes office set up by 29th February, following the
assessment)

 Building agreement on advocacy: By February 17th Oxfam had signed off its own
advocacy strategy and contributed to the development of the national multi-agency
advocacy strategy.

Oxfam’s first humanitarian aid – in the form of unconditional cash grants in Temera and

Taboye, and animal health activities in Bourem, in Gao region - was provided on 9th

March.14Oxfam’s first assistance in Kayes was provided in April15.

Given the above, it is considered that Oxfam partially met the benchmark for timeliness.

Although it was well-connected to early warning systems and did react quickly to early signs

of the emerging food insecurity crisis, it was not able to deliver humanitarian aid until 3

months later, when the number of food insecure Malians had risen to over 1.8 million16.

Unfortunately, the security situation then deteriorated significantly and Oxfam was obliged to

suspend and minimize its operations in Gao, and to re-focus its activities in more accessible

areas (Kayes).

3.2.2 Quality Standard Two: Coverage

Coverage uses 10% of affected population as a planned figure with clear justification

for final count

In December 2012, when Oxfam began to plan its response, the SAP early warning system

of the Malian government released figures indicating that, on a national scale, 1,699,467

people were at risk of severe food insecurity. At this very early stage Oxfam’s initial plan was

to build a response that could meet the needs of 96,000 people (12,000 households), from

the very poor and poor households (as identified by the HEA). The response would begin in

Gao, which was among the regions most affected, and would include other areas that Oxfam

planned to assess.

In February 2012, the Early Warning System of the Malian Government issued a report

indicating that 1.84 million people were at risk of severe food insecurity, and a further 1.13

million were at risk of moderate food insecurity. Around this time, Oxfam adjusted its target

number of beneficiaries, under pressure from the region, to 20% of the number of people

11

Source : Evaluation Situation Alimentaire Sahel Occidental, February 2012
12

 First mentioned in Sitrep 31
st
 January; then in all subsequent sitreps

13
 Source: RTE report

14
Sources: Rapport d’activities du projet ECHO, Gao, Avril 2012; Sitrep 14 March, 2012

15
Source: Sitrep 29 April 2012.

16
 Source: SAP, reported in Sitrep 12 February 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

10

affected across Mali, i.e. 368,000 people (46,000 households). This feasibility of this

decision is questionable, given that the programme had only reached 1,210 beneficiaries to

date.

By May 2012 the Malian government estimated that 4.6 million people were food insecure as

a result of the evolving food crisis and the impact of conflict in the North. While there is likely

to be some overlap between the categories of people affected, at the same time the

Technical Committee classified the whole of Northern Mali in Phase 4 of the IPC

classification (Extreme Food Insecurity), with some pockets of the North passing to phase 5

by June if conditions remained unchanged). It may therefore be assumed that the situation

had deteriorated significantly on a national scale.

From May onwards Oxfam’s coverage began in increase significantly (see Table 2). At the

end of August 2012, Oxfam’s response had reached 96,000, i.e. 25% of its ambitious target.

The Real Time Evaluation (RTE) signals the slow and difficult recruitment of French-

speaking staff as the main cause for the delay and low coverage of the response. It is likely

that this problem was exacerbated by the need for French-speaking managers, WASH and

food security technical staff across the Sahel, as Oxfam was simultaneously trying to scale

up its humanitarian responses in Chad, Burkina Faso, Mauritania, Niger, Senegal and

Gambia. However, as the RTE also states, there appears to have been insufficient

institutional learning on this aspect from the previous food insecurity emergency response –

also regional - just 12 months previously.

The RTE also highlights the complex security situation, which led to a withdrawal of staff and

an interruption of programme activities just at the time Oxfam was scaling up in Gao, and the

need to adopt a remote programming model, which was a new experience for most staff and

Oxfam’s partner organisation, Tassaght.

Finally, it points the finger at the lack of internal preparedness on Oxfam’s part, as evidenced

by the out-dated contingency plan that lacked measures for responding rapidly to slow onset

disasters.

In light of the above, it is considered that Oxfam partially met benchmark for coverage.

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

11

Table 2: Monthly beneficiary numbers, December 2011 to August 2012

Month (last day of) Target number of beneficiaries Number of beneficiaries reached

December 209,000 0

January c96,000 0

February c368,000 0

March 300-350,000 10,182
17

April 300-350,000 Programme suspended due to insecurity

May 300-350,000 38,000
18

June 300-350,000 48,568
19

July 300-350,000 Not reported

August 200,000 96,358
20

3.2.3 Quality Standard Three: Technical aspects of programme measured

against Sphere standards

At the start of the response Oxfam stated in several key documents its intention to apply

Sphere standards. For example:

 The Mali Strategic Plan, dated February 2012, mentions the need for refresher
training in Sphere for staff and partners.

 The MEAL regional strategy proposes common indicators for EFSL and WASH
interventions across all countries, which should be adapted to the circumstances and
appropriate Sphere indicator.

 The DfID proposal states that Oxfam will ensure all actions conform to the
Humanitarian Charter and Minimum Standards in Disaster Response (Sphere).

The extent to which Oxfam followed this plan is not clear. A key staff member21 interviewed

for this evaluation confirmed that Sphere standards and their associated indicators relating

to food transfers were used to design and monitor these components of the programme, but

it appears that they were not referred to explicitly as no reference to them was made in:

 SIDA, ECHO and Unicef food insecurity response proposals (2011-12)

 Sitreps (December 2011 to July 2012)

 The Logical Framework (February 2012)

 The Advocacy strategy (June 2012)

In the absence of further evidence, it is considered that Oxfam partially measured the

technical aspects of the programme against Sphere standards, but that this practice was not

consistent or clear to all staff.

17

Source: Rapport d’activities ECHO, Gao, Avril 2012. Number of reported beneficiaries (1,697) multiplied by 6 to include all
members of beneficiary households.
18

Source: RTE
19

Source: Sitrep 8
th
 July 2012

20
Source: Sitrep 20, September 2012

21
 Source: Benoit Poirier, Humanitarian Programme Manager, Mali

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

12

3.2.4 Quality Standard Four: MEAL strategy and plan in place and being

implemented using appropriate indicators

Mali’s MEAL strategy is based on the use of ‘Common Indicators’ for both EFSL and WASH

interventions, meaning that they were common to all of Oxfam’s responses to food insecurity

across the Sahel countries in 2012. They were intended to be adapted to become SMART

and gender-sensitive within the context of each programme’s location, timeframe and

coverage; in Mali they were to generate, among others, the following documents:

 Baselines on dietary diversity, food availability and coping mechanisms22
 Beneficiary data collection spreadsheet23
 Post-distribution monitoring (PDM) formats
 Endline report to DfID, March-August 2012

Unfortunately, the Mali MEAL strategy was not produced until late May 2012. The first MEAL

tools were circulated to the Mali team in June, and the MEAL framework began to be used

consistently from July/August 2012. This delay is partially explained by the rapidly

deteriorating security situation, in which the priority was to deliver aid in an increasingly

hostile environment, and to maintain staff security. Insufficient human resources at

programme management and technical coordinator levels are also likely to be a contributing

factor.

During the first month of implementation (March) of Sida and ECHO projects in Gao, and

prior to the programme’s suspension, the Oxfam team in Mali used a basic set of indicators

at output and outcome levels (See Figure 2 below) to measure the baseline and results in

Gao, although security issues prevented the team from carrying out several monitoring

activities. These indicators were neither SMART nor gender-sensitive.

Figure 2: Sample objective and Indicators

Project Objective

Measurable Indicator

Reduce the depletion of the productive

assets of the pastoralist households in

Bourem circle

 2,000 households in the communes of Temera ,

Bourem and Taboye have received support

 Positive changes in beneficiaries coping strategies

compared with baselines/initial food security

assessment

In order to resume activities in Gao, a remote monitoring plan was designed (based on

lessons from Somalia), as recommended in the RTE. This plan24was implemented from

June 2012, simultaneously to the implementation of the remote programming pilot project.

Despite multiple logistical difficulties it worked adequately, largely due to the local contacts,

reputation and acceptance of Oxfam’s partner - Tassaght.

By the time the programme focus shifted to Kayes, Oxfam had recruited a MEAL specialist

for the Mali programme, and the overarching strategy and tools were produced relatively

22

 Source: Baseline OFDA, 4-8 August 2012
23

Dated 17 September 2012
24

Gao pilot remote monitoring model

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

13

promptly, as explained above. As shown in Figure 3 below, they were SMART and included

a specific gender-sensitive indicator.

Figure 3: Sample indicators, post roll-out of MEAL Strategy

Based on these mixed results in challenging circumstances, it is considered that Oxfam

partially met the standard for MEAL.

3.2.5 Quality Standard Five: Feedback/complaints system for affected

population in place and functioning and documented evidence of information

sharing, consultation and participation leading to a programme relevant to

context and needs.

In Gao Oxfam used the results of a recent HEA, combined with participatory appraisal

techniques in programme areas during October and November of 2011, to design an

intervention that would be relevant to the context and people’s needs.

From January to March 2012 Oxfam staff, together with the staff of Tassaght (the partner

organisation) carried out preparatory activities, including the setting up of community-level

project management and targeting committees, prior to the first distributions of cash grants

and animal health activities in Gao.25These committees, which were composed of men and

women (usually community leaders), were responsible for triangulating the results of the

HEA with their knowledge of their own communities in order to select beneficiary households

that would meet the criteria for becoming beneficiaries of food vouchers and other

components of the programme.

The project management and targeting committees appear to have been largely successful,

although in some cases may have neglected to consult men and women separately, or to

find ways to consult and involve vulnerable groups26. Nevertheless, their participation proved

very important in the following weeks when Oxfam staff had to withdraw from the area and

use remote programming and monitoring systems that relied more heavily on local

participation.

Despite the stated intention in proposals to donors, complaints committees were not set up

in Gao before the temporary withdrawal of the team. The first specific efforts to generate

inputs and feedback from beneficiaries were in June/July, during the pilot remote

management project, in which special posters were created and disseminated to advertise a

hotline for feedback and complaints. The same telephone numbers were also printed on the

25

Reported in Sitreps
26

Source: RTE

 100% des ménages bénéficiaires mangent au moins 2 repas par jour pendant la
durée du projet

 90% des ménages affirment être satisfaits de la modalité de transfert monetaire
contre formation et du processus de distribution.

 90% des ménages affirment être satisfaits de la modalité de transfert monetaire
contre formation et du processus de distribution.

 70 % des femmes des ménages bénéficiaires rapportent avoir contribué aux
décisions de dépense du ménage pendant la durée du projet.

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

14

reverse of food vouchers, for accountability to beneficiaries as well as a fraud prevention

measure in the context of political insecurity. It appears, however, that the hotline was not

used. While acknowledging Oxfam’s good intentions in replicating an accountability

mechanism that had worked well elsewhere, its appropriateness in this context must be

questioned.

In Kayes, Oxfam undertook an HEA exercise using a highly participatory methodology to

define the needs and requirements of the response. Following that, a roving assessment

team was created, to consult with potential beneficiaries in all locations about the most

appropriate form of assistance Oxfam could provide in WASH and EFSL.27

When the programme started up in Kayes, Oxfam was better prepared to set up

accountability mechanisms than it had been in Gao. Staff and partner staff were trained

using specific resources28 developed for the programme, and a toolkit including a format for

registering complaints29 and a database for managing them was created. 30 Guidance for the

formation, composition and capacity building of complaints committees was also drawn up

and circulated around this time. A specific accountability assessment/monitoring visit was

carried out by Oxfam and Stop Sahel staff to verify that key measures were in place prior to

the start-up of new projects.

By Phase 2 of the programme, accountability systems were starting to function, with

feedback and complaints focusing – as is to be expected - on targeting issues. Oxfam

currently deals with complaints using the toolkit, and holds meetings bi-weekly meetings to

address issues of concern.31

In light of the mainly positive results described above, it is considered that Oxfam almost

met the benchmark for accountability.

3.2.6 Quality Standard Six: Partner relationships defined, capacity assessed

and partners fully engaged in all stages of programme cycle

Oxfam worked with the following three partners in its response, one of which operated in

Gao, and two of which operated in Kayes:

Tassaght

This organisation is a longstanding partner for several INGO’s development and

humanitarian interventions in Gao. Established in 1985, Tassaght has worked with Oxfam,

SCF and SNV and has experience in food security, gender and education. Oxfam was

already engaged in a DRR-type programme with Tassaght in Gao when the food security

situation started to deteriorate. The organisations undertook a joint situation assessment and

designed a response together, on the basis of which Oxfam presented proposals to

donors.32

Oxfam and Tassaght signed a new MoU for the ECHO project by 29th February, and

Tassaght and began to implement animal health activities, cash transfers and cash for work

in Gao in March. The organisations worked side by side in programme implementation, with

27

Source : Rapport Roving Team Région de Kayes, Cercles de Kayes et Yelimane, Juin-Juillet 2012

28
Accountability pack, not dated

29
Dated 8th June

30
5

th
 July

31
Source: email correspondence between field staff and MEAL coordinator, September 2012 AgaïssatouMaïga

Chargée de Suivi Evaluation & Apprentissage
32

Source: Sitrep Dec 17

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

15

Tassaght being directly responsible for community relations and training of community

representatives for programme delivery33

After Oxfam’s international staff were forced to withdraw from the area for security reasons,

Oxfam and Tassaght agreed to assume a remote programming model.34 As such, Tassaght

became the principal actor in implementation and monitoring, under Oxfam’s supervision by

telephone and periodic meetings. This partnership was considered positive and effective by

both Oxfam and Tassaght staff.35

Stop Sahel

A longstanding partner of Oxfam Novib, Stop Sahel was the main partner for Oxfam’s

response in Kayes. It initiated the assessment process in Kayes as early as December

201136, allowing Oxfam staff to focus on preparing for scale-up in Gao. Stop Sahel continued

to assess the situation and modify the project design, for which it was largely responsible, in

February and March 2012,

Once the project was underway, Stop Sahel’s principal role was community mobilisation and

support for the selection of beneficiaries. As Stop Sahel had abundant experience in the

region but little experience of humanitarian work, implementation took longer than planned37,

but its staff’s capacities were strengthened through training in humanitarian principles,

gender and accountability.

Stop Sahel actively shared responsibility with Oxfam for monitoring and evaluating the

project. For example, in June 2012 staff of Stop Sahel participated in a field trip in Kayes to

assess implementation of accountability measures and agree on recommendations for

improvements.

ADR (Association d’Appui au Développement Rural)

This partnership began in September 2012, beyond the scope of this evaluation.

On the basis of these results, it is considered that Oxfam fully met the standard for partner

engagement.

3.2.7 Quality Standard Seven: Programme is considered a safe programme:

action taken to avoid harm and programme considered conflict sensitive

Oxfam was not able to provide guidelines for safe-programming or criteria for conflict

sensitivity for this evaluation.38 It was decided, therefore, to exclude this standard from the

key questions and final score.

33

Source: ECHO proposal
34

Remote programming Pilot, Gao
35

 Source: Projet pilote de Gao, Rapport de l’atelier d’apprentissage, 27-28 juin 2012

36
Source: Sitrep 17 December 2011

37
 Oxfam report to OFDA, July 31 2012

38
 Requested by the evaluator in correspondence with the MEAL team, Oxford, in October 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

16

3.2.8 Quality Standard Eight: Programme (including advocacy) addresses

gender equity and specific concerns and needs of women, girls, men and boys

and vulnerable groups39

Vulnerable groups

The Mali programme based its targeting methodology40 on the results of the Household

Economy Analyses carried out in Gao in 2009, and in Kayes in 2012. As and when it was

secured, funding was directed towards meeting the food needs of a proportion of the groups

assessed as ‘poor’ and ‘very poor’.

At the community level, targeting committees were tasked with identifying the households

that also met one or more of the following criteria

 Limited access to arable land/small herds

 No alternative income-generating assets

 Limited labour

 A high number of children

 At least one member has already migrated

 Not receiving remittances

 Woman-headed and child-headed households.

In addition, two specific efforts were made to include minority communities known to be

particularly vulnerable:

 In Gaothe, the team identified and included a community with a high proportion of
returnees from Libya, many of whom held few productive assets and were
considered to have weaker social networks to support them through periods of
stress.41

 The roving assessment team that conducted assessments between June and July in
Kayes recommended that future targeting in Kayes should include Peulh and Maure
communities which did not receive financial support from family members who had
migrated elsewhere to find work42.

Also, although Oxfam decided not to work directly in Mopti, where the majority of IDPs from

the north were congregating, the programme in Kayes included some IDPs arriving in the

region if they met the vulnerability criteria.

The only identifiable weaknesses in the programme’s strategy to address the needs of

vulnerable groups are:

 The lack of engagement by the team with people with disabilities43 and the absence
of this group from the targeting criteria.

 The lack of information about HIV prevalence in the area and the absence of
guidance on HIV mainstreaming.

39

 Elderly, disabled, HIV positive, single women, female-headed households are examples
40

Source: Sitrep December 17, 2011
41

 Source: Sida proposal
42

 Source: RTE
43

 Source: RTE

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

17

Gender

Oxfam made several notable efforts to promote gender equity and meet differentiated

gender needs in the Gao programme. For example:

 It facilitated women’s and men’s representation in the project management, targeting
and accountability committees.

 It followed recognised good practice in cash transfer programming by distributing
cash and vouchers to adult female household representatives, both as a means to
promote gender equity and to increase the likelihood of funds being used for
household food security needs.

 In post-distribution monitoring44, the team conducted interviews with women to
ascertain how cash was used, and the extent of control women exerted over its use.
When these conversations indicated that in many cases the cash had been handed
over to the husbands of female beneficiaries, Oxfam took steps to address this
through public awareness-raising sessions on gender equity and the practical
benefits of women receiving and controlling the aid provided.45

 The programme was designed to include distributions of different hygiene kits to
women, girls and boys (although this activity was not implemented due to the lack of
availability of kit contents in the area).

 Oxfam facilitated fair access to income opportunities in community projects/CFW.

In Kayes, Oxfam continued to seek to promote gender equity and meet differentiated gender

needs. For example:

 The Roving Assessment team recommended supporting women’s groups with seeds
and training on sowing techniques. This was followed up and implemented in July.

 When the Oxfam MEAL Officer also noted that women were under-represented in the
accountability committees, she recommended more women to be recruited into these
positions and provided practical guidance on how to do so. 46

Unfortunately, sex-disaggregated data collected in monitoring processes was not analysed

sufficiently and often not presented in external and internal reports47, which gives implies

that gender implications and considerations were not fully understood by some staff.

On the basis of these results it is considered that Oxfam almost met the standard for

vulnerable groups and gender.

44

 Sources: RTE and remote monitoring results
45

Source: Graham Mackay Trip Report, Aug 2012
46

Sources: Agaissatou Maiga, PO MEAL Oxfam, Mamadou SANGARE, Superviseur Stop Sahel

47
 Source: Sian Gender Report September 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

18

3.2.9 Quality Standard Nine: Evidence that preparedness measures were in

place and effectively actioned

Oxfam Mali was quick to obtain food security information from partners, its own monitoring

systems and the official Systeme d’Alerte Precoce, and was able to interpret it using the

HEAs it had recently undertaken. However, its contingency plan was incomplete and out of

date, and the country programme did not have agreements in place with partners that would

have permitted a faster reaction. Furthermore, despite being in a country with frequent food

security crises and emergency responses, the country team had not been trained in cash

programming, which would likely be a key component of most emergency responses.

In addition, the West Africa region lacked mechanisms to attract/recruit sufficient French-

speaking staff for all of the responses in francophone countries

On the basis of these mixed results, Oxfam is considered to have partially met the standard

for having preparedness measures in place.

3.2.10 Quality Standard Ten: Programme has an advocacy/campaigns strategy

and has incorporated advocacy into programme plans based on evidence from

the field

Oxfam’s regional and global advocacy team responded rapidly to the needs of the crisis in

Mali and the wider Sahel region. From 27th January, when the first blog post appeared48,

Oxfam positioned itself as an international actor with a direct presence and a close

knowledge of the affected region.

By 14th February Oxfam had drawn up its own advocacy strategy and make a significant

contribution to the strategy of the Working Group on Food Security of the Forum des ONGs

Internationales au Mali (FONGIM)49.

Following this, Oxfam drew up terms of reference for an HSP advocacy coordinator

deployment to boost its capacity for delivering its strategy50. Its press release of 29thMarch

was the first of several51 calling for greater humanitarian assistance and improved

humanitarian access to address the complex situation of food crisis and insecurity, as

evidenced by its own staff and those of partners whose programming intentions were being

thwarted by outbreaks of violence and an underwhelming response by the international

community.

Sudden political changes were accommodated by Oxfam’s advocacy and media team, with

rapid releases such as the reactive line on the UNSC president’s statement on potential

sanctions (see Box 2) in Mali, which resulted in coverage within Africa52 and globally. Its

content is directly related to Oxfam’s overall programme strategy and situation reports.

48

 http://blogs.oxfam.org/en/blog/12-01-27-hunger-calls-africas-sahel-region

49
Source: Sitrep 14

th
 February

50
26

th
 March 2012

51
Source: Sitrep 24

th
 April

52
Mali: Oxfam Warns Sanctions Could Be a Tipping Point As Civilians Face a Triple Food, Security and Political Crisis 5 APRIL

2012 http://allafrica.com/stories/201204060098.html

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

19

Box 2. Extract from Oxfam media release, March 2012

Over following months Oxfam continued to adjust its advocacy strategy to meet current

priorities, namely humanitarian assistance and protection. The overall objective of advocacy

on Mali was to “ensure secure appropriate assistance and protection for all populations

declared to be in need, including those affected by the food crisis, the conflict in the North

and those forced to flee within and outside the country.”

It is also worth highlighting that Oxfam coordinated its advocacy with other organizations

present in the Sahel region. A Joint Agency Issue Briefing was issued by Oxfam, ROPPA,

RBM, APESS, POSCAO and WILDAF in 31 May 2012 entitled ‘Food Crisis in the Sahel:

Five steps to break the hunger cycle in 2012’. Focusing on the key issues emerging from

Oxfam’s sitreps from all affected countries including Mali, as well as knowledge of the

underlying issues, the briefing called on donors, governments in the region, regional bodies,

NGOs and UN agencies to:

 Close the funding gap, to ensure programmes are in place to respond to the peak of
the crisis;

 Ensure assistance targets the most vulnerable people, including those affected by
conflict in Mali;

 Keep regional markets open to help make food is available and affordable;

 Strengthen leadership and coordination to ensure an effective response;

 Invest in the long term to build resilience and break the hunger cycle.

Among Oxfam’s advocacy achievements are53:

 Contributing to the establishment of a commonly owned Humanitarian Charter
among organisations in Northern Mali.

 Shaping of the overall UN discourse on Mali by inputting language into the UN
Secretary General’s speech at the UN GA warning of caution in any military action,
and into the UN SC resolution 2085 on Mali.

 Directly influencing the AU’s strategy on Mali by inputting privately before it was sent
to members of the Mali support group.

Based on the evidence noted above, it is considered that Oxfam fully met the standard for

connecting advocacy with experience and priorities from the field.

3.2.11 Quality Standard 11: Country programme has an integrated approach

including reducing and managing risk though existing longer-term

development programmes and building resilience for the future

53

 Source: Benoit Poirier

"Everything should be done to ensure that the border closures do not impact on

humanitarian supplies, but also fuel and any other goods required to maintain

programs. Any limits on banking must also not prevent ordinary Malians from being

able to receive vital remittances from overseas, or prevent aid agencies from being

able to provide cash programs for populations who otherwise risk going hungry”

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

20

As a result of the chronic problem food insecurity in the Sahel region (including Mali), Oxfam

in Mali has experience of implementing humanitarian programmes. In 2009 and 2010 Oxfam

delivered EFSL programmes consisting of cash transfers, cash for work, food and fodder

distributions and schools canteens, and WASH programmes consisting of water supply,

sanitation and hygiene promotion, followed by post-emergency projects/rehabilitation

activities. During these programmes Oxfam strengthened the emergency preparedness and

disaster response capacities of its implementing partners in Gao, both on-the-job technical

support and specific training events.

Building on these recent experiences the country programme started to integrate some

resilience-oriented actions and projects in 2011, such as:

 A livelihoods and governance programme for pastoral communities in Mali, Niger and
Burkina Faso, including the launch of a regional pastoral network – Bilital Maroobé
Network (RBM).

 A pilot social protection project involving predictable cash transfers for very poor
households.

 Household economy analyses (HEA) and a cost of diet survey in both the agro-
pastoral and pastoral zones in Gao to provide a better understanding of household’s
livelihoods strategies and food practices.

 A water and sanitation programme focusing on schools, to provide clean water, safe
excreta disposal facilities and support the development of good hygiene practices.

 In Kayes, various Oxfam affiliates had been working with STOP Sahel for several
years, including investment in institutional strengthening.

These measures contributed to Oxfam’s rapid detection of the growing food insecurity, and

underpinned the programme design process in Gao. They also provided Oxfam with a

selection of implementing partners and some staff with appropriate skills. If more funding

had been secured in the early stages of the crisis, general security conditions had not

deteriorated so quickly, and Oxfam had been able to scale up adequately in HR terms (see

below), it might have been able to mitigate the effects of the food crisis in some communes

in Gao. Of course, to prevent a food crisis from developing, similar disaster risk reduction

investments and early interventions would be required of other INGO, UN and government

actors on a national grand scale.

In a post-visit report54, Oxfam’s deputy humanitarian director comments: Given we can

expect more emergencies in the future we need to think about how we can be in a better

position to respond more quickly and with greater quality. Clearly if we had a team in place,

already knew the most vulnerable in the community, already had relations with partners and

banks and local government things would be a lot easier. In addition if we had spent time

building up the resilience of the most vulnerable communities our emergency work would not

be so required. These are part of a larger discussion going on as part of the Sahel

programme and Kayes acts as a good example of what we could be doing on a longer term.

There is one large donor contract by the Belgian government that is for 18 months and its

goal is to build in resilience. This is an exciting opportunity.

Based on these results, Oxfam is considered to have undertaken some useful resilience-

building activities and put some important foundations in place for building an integrated

programme and local resilience in the future, thereby partially meeting this standard.

54

Source: Graham MacKay, Visit Report, August 2012.

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

21

3.2.12 Quality Standard 12: Evidence of appropriate staff capacity to ensure

quality programming

Although assessments began as early as November 2011, the first sitrep was produced in
December 2011 date, and the first phase of programme activities was due to start in
January, the first time that human resources is raised in situation reports is on the 31st
January, when it was reported that 2 EFSL experts had been hired and recruitment was due
to start for a humanitarian programme manager. Given the scale of the proposed
programme at this stage (350,000), this appears to be a significant under-estimation of
imminent HR needs, despite Oxfam’s assurance in a donor proposal that Operational HR
capacities are already in place (both international and national: Programme manager, EFSL
Team Leader, PHE and PHP officers, Advocacy officer, Humanitarian Preparedness and
Response coordinator, complete Business support staffs) but have to be completed and
reinforced in case of scale up. 55

By Feb 14 it was reported in the sitrep that an HR plan for the scale up (including requests
for HSPs) was under preparation. Progress in actually recruiting staff appears to have been
slower than hoped, as by 6th July „human resources issues‟ are reported in sitrep as being „a
big constraint to scale up‟. In a report to OFDA56, Oxfam explains: „staff recruitment for the
overall programme (including the DFID funded project) has been very difficult and lengthy,
both for national and international staff, despite posts having been advertised externally. For
instance, the candidate for the Humanitarian Programme Coordinator post in Kayes pulled
out because of the political events in the country and it took 3 months to recruit a base
manager for Kayes, because of the uncertainty of the political situation. It has been
extremely difficult to find candidates with the required level of technical skill or experience for
national posts, despite widening the recruitment process to Bamako‟.

The RTE notes „Au niveau RH, les délais de recrutement – y compris la prise des décisions

sur les besoins de personnels et les difficultés dans le recrutement de staff expatrié

francophone, ont été des contraintes majeures pendant les 3 premiers mois du projet.

Plusieurs postes clés sont restés longtemps vacants ce qui a surement eu un effet sur la

rapidité, parmi eux le PM Kayes, Coordinateur WASH (qui est couvert pour le moment par le

WASH régional, ce qui n‟est pas une solution durable) et le Funding Coordinateur.‟

Also, even when staff were recruited, induction procedures were not adequate. In May57, the

PM and HR in-country were focusing on producing clear ToR and objectives. The RTE notes

‘l‟induction du staff nouveau à Oxfam est aussi à améliorer si l‟on veut atteindre l‟intégration

rapide par les personnes recrutées des valeurs d‟Oxfam et des exigences de qualité

associées à nos réponses.‟

In light of the above, it is considered that Oxfam did not meet the standard for appropriate

staff capacity to ensure quality.

55

Source: Sida proposal Feb 2012-11-07
56

Source: OFDA report 31 June Kayes

57
Source: Sitrep May 8

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

22

Annex I - Sources of Data

Internal Reports

1. Sitreps 1-17
2. GAO Project in Mali as at 30th May 2012, Oxfam GB
3. Rapport formation comites de gestion, Kayes, (n.d)
4. Rapport Roving Team, Région de Kayes, Cercles de Kayes et Yelimane, Juin-Juillet

2012
5. Profil de Moyens d’Existence: Mali, Zone mil-élevage transhumant: Cercle de Diema

2012, Oxfam and Save the Children (n.d.)
6. Mali OG Updates as of October 2012
7. Tableau de Collectes de donnees et beneficiaires, 17 Septembre 2012
8. Situation De La Reponse Dans La Region De Gao, Janvier 2012

Assessments

1. Evaluation de la Situation alimentaire dans les Cercles de Kayes et de Yélimané,
Région de Kayes, dans le Sahel Occidental, République du Mali. Nkusi, J., Kouame,
A. Fevrier 2012

2. Analyse des Scénarios Mali 2011-12 Six Zones de Moyen d’Existence Evaluées
Suivant l’Approche Analyse de l’Economie des Ménages (AEM) Février 2012, King,
A., Food Economy Group (FEG) (n.d.)

3. Rapport d’Evaluation Rapide à Mopti (n.d.)
4. Situation Des Deplaces Et Familles D’accueil A Mopti Suite Aux Evenements Du

Nord Mali, CARE, Oxfam, CRS, FONGIM, 19-24/04/201
5. Profil HEA Zones de Moyens d’Existence: Sorgho-Elevage Transhumant et

Migration, Cercle de Yelimane, Region de Kayes, Save the Children & Oxfam, March
2012

6. Projet d’équipe interorganisations d’évaluation rapide Eau, assainissement et
hygiène, CARE ICRC Oxfam (n.d.)

Programme Strategy and Design

1. Logic Model for P00826 - Emergency Response to Mali Food and Security Crises, 1st
September 2012

2. Joint Oxfam Response Strategy 2012 Sahel Food Crisis, 22nd February 2012,
Rigamonti, F. Oxfam GB

3. P00826, Gender strategy, P00826 (n.d.)
4. PIP information: Emergency Response to Mali Food and Security Crisis (copied from

OPAL at 14:23 22/10/2012)
5. Stratégie régionale MEAL-Réponse Sahel 2012, May 2012 (n.d.)
6. Logframe Mali (n.d.)

Monitoring, Accountability, Evaluation and Learning

1. MEAL Au MALI Pour La Réponse Humanitaire 2012, Rapport De Mission, 17-21
Septembre 2012

2. C. Gaignebet, Regional OI Hum MEAL Coordinator
3. Rapport De L’évaluation En Temps Réel De La Réponse d'Oxfam Au Mali, Mai 2012,

Dennis, C., Lukelo, A.
4. Plan MEAL Projects Kayes (n.d)
5. Stratégie MEAL - Provisoire Pour Le Programme d’Oxfam A Kayes Au Mali (n.d.)
6. (Draft 1) 28 Mai Au 13 Juillet 2012, Fils- Aimé, C., Oxfam GB- Mali
7. PV Reunion Communitaire Mars 11, 2012

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

23

8. MEAL Data Plan, September To December 2012
9. Questionnaire Baseline OFDA (n.d.)
10. PDMA1 Questionnaire, Dutch, Kayes (n.d.)
11. Post Distribution Monitoring (PDM N0 1) Juin 2012
12. Questionnaire Ménage Bénéficiaire Des Bons D’achat (Échantillon Aléatoire De

Ménages) (n.d.) Affiche, Comite De Redevabilite, Cercle De Bourem, 28th September
2012

13. Base De Donnees, Feedback Et Plaintes (n.d.)
14. Les Mécanismes De Création Des Comités De Plainte Dans Les Villages Ciblés Par

Les Projets d’Oxfam A Kayes (n.d.)
15. La Redevabilite Chez Oxfam : Dimensions (n.d.)
16. Formulaire D’enregistrement Des Plaintes (n.d.)
17. Module De Formation A l’Intention De Comite Villageois De Redevabilite (n.d.)
18. Dispositif De Suivi Du Projet Pilote A Gao (n.d.)
19. Cadre de Suivi, Evaluation, Apprentissage et Redevabilite (‘’MEAL’’) (n.d.)
20. D’Oxfam GB au Mali, August 2012
21. Liste D’indicateurs Communs Pour Les Secteurs Techniques EFSL Et WASH Dans

La Réponse Humanitaire Sahel (n.d.)
22. Réponse Intégrée A La Crise De Sécurité Alimentaire Dans Les Communautés

Vulnérables De Kayes, Au Mali, Proposition Détaillée Soumise À l’Assistance

Humanitaire Internationale De l’Agence Canadienne De Développement International

(n.d.)

23. OFDA Oxfam International Proposal : Support to food insecure households to meet

their essential needs through market systems in Kayes Region, Mali, 2012. (n.d.)

Coordination

1. Plan De Contingence Oxfam International Au Mali, Novembre 2009

Advocacy

2. Press Release Mali Conflict and Food Insecurity, 29.03.2012
3. Advocacy strategy on the Mali crisis (n.d.)
4. Proposals To Donors On Strategic Priorities For Engagement In Mali, FONGIM, 11

July 2012
5. Briefing to Valerie Amos, United Nations Under-Secretary-General For Humanitarian

Affairs And Emergency Relief Coordinator Humanitarian Situation in Mali –
Implications for UN Engagement, 20 August 2012

6. Oxfam Lobby Brief – The Malian Refugee and IDP Crisis July 2012

Donor Proposals

1. Oxfam International Concept Note (n.d.)
2. Sahel Food Security Emergency Response 2012: Mali, Niger (n.d.)
3. DFID Proposal Final Response to and recovery from 2012 Sahel Food and Nutrition

crisis in Mali and Niger (n.d.)
4. DFID 3 Proposal resubmission 16.08.2012 Accord Entre Le Programme Alimentaire

Mondial (PAM) et Oxfam GB
5. Isle of Man Grant Application for West Africa Food Crisis (n.d.)
6. ECHO Single Form 01/02/2012
7. Application for Funding to Comité Interministériel d’Aide Alimentaire (n.d.)

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

24

Donor Reports

1. Proposition OGB Distributions Generales de Vivres et Blanket Feeding (n.d.)
2. Proposition de Projet a Unicef Réponse d’urgence en Eau, Assainissement et

Hygiène pour les personnes vulnérables les plus affectées par la crise humanitaire
complexe au Nord du Mali, cercles de Bourem et de Gao.

3. Irish Aid WASH and EFSL Response to the Complex Emergency Gao Region (n.d.)
4. Royaume de Belgique, : Oxfam Solidarité
5. Titre de l'action: Réhabilitation des moyens d’existence des ménages agropasteurs

par une intervention intégrée en nutrition et sécurité alimentaire au Mali.
6. Dutch CN Réhabilitation des moyens d’existence des ménages agropasteurs par une

intervention intégrée en sécurité alimentaire et WASH au Mali, région de Kayes,
10.06.2012

Reports from External Sources

1. Rapport d’évaluation Urgence NORD MALI, 14 mars 2012 – 14 avril 2012, Alima
2. Mali Mise à jour des perspectives de la sécurité alimentaire Septembre 2011,

FEWSNET
3. Mali Food Security Outlook July to December 2011, FEWSNET
4. Mali Food Security Alert May 10, 2012, FEWSNET

HR

1. Terms of Reference for Advocacy HSP deployment,15 March 2012, Oxfam GB
2. Sahel Food Crisis 2012 CP Spreadsheet 27 August 2012
3. Spreadsheet jobs (n.d.)

Communications

1. Mali Food Crisis Response External update #1 - 31 July 2012
2. Mali’s deepening humanitarian crisis, Oxfam, 27th July 2012

Interviews and Correspondence

1. Cardyn Fils-Aimé, MEAL Coordinator
2. Benoît Poirier, Humanitarian Programme Manager
3. Christine Gaignebet, Regional OI Hum MEAL Coordinator

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

25

Annex II - Global Humanitarian Indicator for Slow-onset disasters

Degree to which humanitarian responses meet recognised quality standards for humanitarian programming:

Number

Quality standard

Met (6/6) Almost

met (4/6)

Partially

met (2/6)

Not met

(0/6)

1 Rapid appraisal of facts within 24 hours of pre-defined trigger, plans in place and scale-

up or start-up commenced within three days

2 Coverage uses 10% of affected population as a planned figure with clear justification for

final count

3 Technical aspects of programme measured against Sphere standards

`

Number

Quality standard

Met (3/3) Almost

met (2/3)

Partially

met (1/3)

Not met

(0/3)

4 MEAL strategy and plan in place and being implemented using appropriate indicators

5 Feedback/complaints system for affected population in place and functioning and

documented evidence of information sharing, consultation and participation leading to a

programme relevant to context and needs

6 Partner relationships defined, capacity assessed and partners fully engaged in all stages

of programme cycle

7 Programme is considered a safe programme: action taken to avoid harm and programme

considered conflict sensitive

8 Programme (including advocacy) addresses gender equity and specific concerns and

needs of women, girls, men and boys and vulnerable groups

Evaluation of Mali Food Insecurity Response – Project Effectiveness Review

26

9 Evidence that preparedness measures were in place and effectively actioned

10 Programme has an advocacy/campaigns strategy and has incorporated advocacy into

programme plans based on evidence from the field

11 Country programme has an integrated approach including reducing and managing risk

though existing longer-term development programmes and building resilience for the

future

12 Evidence of appropriate staff capacity to ensure quality programming

