

2

http://www.issolutionsllc.com/

Table of Contents

Acknowledgments 5

I. Executive Summary 5

II. Introduction 6

III. Methodology and Limitations 8

A. Methodology 9

B. Limitations 16

3

Build the capacity of local civil society (ToR Component 4) 29

7. Adaptive Management 29

Reporting (ToR Component 9) 29

B. Indo-Burma 30

1. Relevance 30

Coordinate and communicate CEPF investment, build partnerships and promote

information exchange in the hotspot (ToR Component 1) 30

2. Efficiency 31

3. Effectiveness 32

a. Structure 32

b. Capacities 32

4. Coverage 32

Manage a program of small grants (less than US$20,000) (ToR Component 4) 32

5. Impact 33

Establish and coordinate a process for proposal solicitation and review (ToR

Component 3) 33

Support the mainstreaming of biodiversity into public policies and private sector

business practices (ToR Component 6) 34

6. Accessibility 34

Build the capacity of grantees (ToR Component 2) 34

7. Adaptive Management 35

Reporting and Monitoring (ToR Component 5) 35

C. Eastern Afromontane 36

1. Relevance 36

Coordinate and communicate CEPF investment, build partnerships and promote

information exchange in the hotspot (ToR Component 1) 36

2. Efficiency 38

3. Effectiveness 38

a. Structure 38

b. Capacities 38

4. Coverage 39

Manage a program of small grants (less than US$20,000) (ToR Component 4) 39

5. Impact 39

Establish and coordinate a process for proposal solicitation and review (ToR

Component 3) 39

Support the mainstreaming of biodiversity into public policies and private sector

business practices (ToR Component 6) 40

6. Accessibility 40

Build the capacity of grantees (ToR Component 2) 40

7. Adaptive Management 41

Reporting and Monitoring (ToR Component 5) 41

4

VI. Conclusions 42

A. Wallacea 42

1. Relevance 42 42

5

Acknowledgments

Integrated Sustainability Solutions would like to thank the Critical Ecosystem Partnership Fund
for the opportunity to conduct this evaluation. ISS is grateful to the guidance and cordial
supervision of Ms. Nina Marshall, Senior Director for Monitoring, Learning, and Outreach. ISS
would also like to thank Mr. Dan Rothberg (Grant Director of Wallacea and Eastern
Afromontane), Mr. Jack Tordoff (Grant Director of Indo-Burma), and Ms. Peggy Poncelet. ISS is
grateful to Burung Indonesia and IUCN for hosting the in-country evaluations and their
invaluable support with identifying key informants and scheduling the interviews, and to
BirdLife International for adapting to the constraints of a remotely based evaluation. ISS
appreciates the professionalism and support of the interpreters and research assistants, Mr. I
Made Sanjaya (Indonesia), Ms. Attjala Roongwong (Thailand), and Mr. Alpy Math (Cambodia).
Last, but not least, ISS thanks all the key informants for their time and contributions to this
report.

ISS is based in NY state. The writing of this report occurred during a NY state emergency

6

I. Executive Summary
Integrated Sustainability Solutions LLC (ISS) is pleased to submit to the Critical Ecosystem
Partnership Fund (CEPF) the “Evaluation of Lessons Learned to Inform Reinvestment in the
Eastern Afromontane, Indo-Burma and Wallacea Biodiversity Hotspots” (hereafter, Tri-RIT
evaluation). This evaluation was conducted by Keith Forbes, Founder and Principal of Integrated
Sustainability Solutions (ISS) between August 2019 and April 2020. The purpose of the
evaluation was to assess RIT performance, inform future ecosystem profiles, and the selection
of future RITs.

The evaluation consisted of the normal phases – Desk Research, Inception Workshop, Country
Visits, Analysis, and Report Writing. ISS conducted country visits to Indonesia, Thailand and
Cambodia in January 2020 to conduct key informant interviews with the RITs, grantees, donors,
government and grant-making organizations, for Wallacea and Indo-Burma. The EAM research
was conducted through multiple online surveys and a remote interview with the RIT.

The report below provides detailed findings, conclusions, and recommendations for all three
hotspots according to the criteria of the evaluation which were relevance, effectiveness,
efficiency, impact, coverage, accessibility, and adaptive management. These were mapped to
the terms of reference in order to maintain consistency with RIT admin grant reporting and
provide a structure for the questionnaires.

With the exception of one or two criteria, ISS found that all the RITs (Burung Indonesia –
Wallacea, IUCN – Indo-Burma, and BirdLife International – Eastern Afromontane) executed their
terms of reference to a high level. Specific recommendations are made for each hotspot as well
as at CEPF program level.

7

II. Introduction

Integrated Sustainability Solutions LLC (ISS) is pleased to submit to the Critical Ecosystem
Partnership Fund (CEPF) the “Evaluation of Lessons Learned to Inform Reinvestment in the
Eastern Afromontane, Indo-Burma and Wallacea Biodiversity Hotspots” (hereafter, Tri-RIT
evaluation).
ISS was selected by CEPF to conduct the Tri-RIT evaluation through a competitive RFP process.
CEPF issued the RFP on 8/15/2019 and the contract with ISS was finalized on 11/14/2019.

CEPF is a joint initiative of l’Agence Française de Développement, Conservation International,
the European Union, the Global Environment Facility, the Government of Japan and the World
Bank. In 2000, the GEF, the World Bank (WB) and Conservation International (CI) created the
Critical Ecosystem Partnership Fund (CEPF) as a mechanism to enable civil society organizations
(CSOs) to support the conservation of critical ecosystems within biodiversity hotspots. Of the 36
defined hotspots, CEPF has worked in the 24 eligible biodiversity hotspots and has a total
project portfolio value of $232M. Including the three hotspots that are the focus of this
evaluation, CEPF is currently working in a total of ten hotspots around the world, the others
being the Cerrado, East Melanesian islands, Madagascar and the Indian Ocean islands, the
Guinean forests of West Africa, the Mountains of Central Asia, the Tropical Andes and the
Mediterranean Basin.

The purpose of the Tri-RIT evaluation is to inform investment decisions for the next phase of
CEPF
investment as follows:1

● Inform the selection of a RIT for the next phase of investment by evaluating the
performance of the current RIT

● Benefit future RIT proposals through the lessons learned from this evaluation regarding
the programmatic and management approaches of the current RIT

● Inform the preparation of any updates to the ecosystem profiles for the hotspots by
documenting the challenges and opportunities encountered by the current RITs while
implementing the grants programs to engage and strengthen civil society in conserving
globally important biodiversity

The evaluation was implemented by Keith Forbes (hereafter consultant or ISS), Founder and
Principal of Integrated Sustainability Solutions LLC (http://www.issolutionsllc.com/) (ISS). Mr.
Forbes has conducted six evaluations for the Conservation International Global Environment
Fund (GEF) Project Agency (CI GEF), including the 2018 Midterm Review of CEPF, which involved
in-country detailed research in Brazil for the Cerrado hotspot, and remote interviews with the
Eastern Afromontane (EAM) and Indo-Burma hotspots. Through this evaluation, Mr. Forbes
gained deep insights into CEPF, especially enhanced by discussions with CEPF Secretariat
members who were in Brazil during the 2018 evaluation (Mr. Jack Tordoff and Ms. Peggy
Poncelet). He has also conducted a total of 20 evaluations for USAID, GEF, and the EU. The

1 More information on the consultant scope of work (SoW) is included in the Annex.

9

III. Methodology and Limitations

A. Methodology

The methodology of this evaluation consisted of a virtual inception workshop, desk research,
key informant (KI) interviews, post-research verification of initial conclusions, and triangulation
of the various sources of data. This Inception Workshop was held remotely via Gotomeeting on
December 17th, 2019 from 11:00 – 13:30 UTC. The attendees were Nina Marshall, Jack Tordoff,
and Dan Rothberg of the CEPF Secretariat; Adi Widyanto and Jihad of Burung Indonesia
(Wallacea RIT); Alessandro Badalotti, Scott Perkin and Alexander McWilliam of IUCN (Indo-
Burma RIT); and Maaike Manten of Bird Life International (EAM RIT). The workshop was
organized and conducted by ISS. ISS explained the purpose of the evaluation, described the
methodology, and stressed that the evaluation would embody the concept of adaptive
management and not be an audit.

The desk research consisted of reviewing the most relevant documents provided by the grant
directors from among the following categories:

● Ecosystem Profile
● Annual Portfolio Overview (APO) Assessments
● Midterm Assessments
● Supervision Missions
● RIT Financial Reports
● RIT Progress Reports
● CEPF Progress Reports
● Grant Agreements
● Summary data on the grant portfolios from CEPF’s Grant Management

The total number of documents obtained for the three hotspots was approximately 120,
necessitating screening, whereby, in the majority of cases, the most recent reports were given
more weight in the analysis, except in those cases where the earliest reports were used for
baseline data in order to make before-after comparisons.

ISS provided categories of KIs (e.g., small grantees, large grantees, government, donors, etc.) to
the RITs, as well as the number of interviews for each category, and requested that the RITs
provide a list of KIs, which was then screened by ISS. The RITs supported ISS by scheduling the
KI interviews (KIIs) according to the number of days in-country (Jakarta and Bogor, Indonesia –
five; Bangkok, Thailand – two; and Phnom Penh, Cambodia – three). This approach was
necessary in the interests of efficiency, as well as because ISS was not known to the KIs and, as
such, they may not necessarily have responded in a timely manner. The list of KIs is provided in
the annex. The original plan was to only visit Thailand in Indo-Burma but Cambodia was added
at the suggestion of the RIT and with the agreement of the Secretariat and ISS. For EAM, online
surveys, customized to the different categories, were sent to the KIs provided by the RIT. The
majority of KI interviews (KIIs) for Wallacea and Indo-Burma were conducted in person, except

10

for those KIs in the former that were not based in Jakarta or Bogor, and any in both hotspots
that could not meet in person. In Indonesia, Thailand, and Cambodia, ISS was supported by
national consultants, who provided invaluable interpreter services and assisted with logistics,
which was critical to the success of the in-country KIIs.

The in-country research was done in Indonesia from January 18 to 24, 2020, in Jakarta and
Bogor. As this evaluation was focused on the performance of the RITs and was not an impact
evaluation, grantees' activities were not the main focus, and, as such, only those in Jakarta and
Bogor were interviewed in person. Those located on the other islands were interviewed by
remote means. No field sites were visited for this or the other hotspots. ISS visited Thailand
(Bangkok only) from January 25 to 28, 2020 and Phnom Penh, Cambodia, from January 29 to
31, 2020. The questionnaires used for the different categories of KIs and the online surveys are
presented below.

11

III. Communicate the CEPF investment throughout the hotspot. (all hotspots)
● Describe how you communicated with: 1) CEPF Secretariat and 2) Donors
● Can you provide some examples of communication products you have created? Which do you think were

more effective?
● How did you choose methods of dissemination?
● What was your experience with the RIT exchanges? What did you learn/teach?

IV. Build the capacity of local civil society. (all hotspots)

● How did you determine capacity needs for CSOs?
● Describe how you contributed to the strategic vision and “graduation?”
● How did you help grantees to design projects?
● How did you help grantees to engage with: 1) govt., 2) private sector

V. Establish and coordinate a process for (large grant for Wallacea only, otherwise not specified) proposal solicitation
and review

● How did you publicize the availability of grants?
● How did you inform grantees and other stakeholders about the ecosystem profile?
● Describe your evaluation process for large grants including communicating with grantees?
● How did you decide to award or reject?

VI. Manage a program of small grants of US$20,000 (US$50,000 or less in select approved regions). (all hotspots)

● Describe the solicitation process for the small grants
● How did you do due diligence?
● How did you assemble the panel of experts? COIs?
● Describe the management and administration of grants, including reporting

VII. Monitor and evaluate the impact of CEPF’s large and small grants (Wallacea only).

● How did you collect and report on indicators - biological and social?
● How did you ensure data quality from grantees? Deliverable completion? Tracking tools?
● Describe the assessment process

VIII. Lead the process to develop, over a three-month period, a long-term strategic vision for CEPF investment.
Describe the long-term strategic vision development process (Wallacea only)

IX. Monitoring and Reporting (all hotspots)

● What was your experience with the RIT training?
● How did you support and learn from the supervision missions?
● Describe financial reporting

Evaluation Questions for Grantees
General (all hotspots)

● Biographical info (name, institution name, email, phone #)
● What is your level of knowledge of the CEPF program in the (hotspot)?

(ask at end of interview) (all hotspots)

● What was most positive about the work of (RIT)? What was most negative?
● What was most positive about the work of the national coordinator? What was most negative?
● Do you have any recommendations for how (RIT) could have improved its work?

12

I. Coordination and communication, building partnerships and promoting information exchange (all hotspots)
● How did you find out about the CEPF program (e.g., word of mouth, workshop, Internet, etc.)?
● Which institution was your national coordinator? Did you receive information from the national coordinator

or (RIT)? Was it clear to you who you should reach out to for specific kinds of questions?
● Do you feel that overall communications with your national coordinator went smoothly?
● Do you feel that overall communications with (RIT) went smoothly?
● Did (RIT) help you exchange information with other grantees? If so, how, and how was this useful to the

work of your organization? (Can you provide an example?)

II. Mainstreaming (Wallacea only)

● How did your organization work with others and (RIT) to engage with government and the private sector?
● What is your opinion about (RIT)’s efforts to mainstream biodiversity conservation in Indonesia/E. Timor?

III. Build the capacity of grantees (all hotspots)

● Did the RIT explain the strategic directions in the ecosystem profile? Did you understand how the strategic
directions applied to this hotspot?

● Did (RIT) contribute to the design of your organization’s project?
● Did (RIT) explain the concept of Safeguards to your organization and how you should address them within

the implementation of your project?
● Did you attend any workshops conducted by (RIT)? What topics were covered and were the workshops

useful to your organization? In what way?

IV. Establishing an

13

●

15

25. What was most positive about the work of the national coordinator? What was most negative?
26. Do you have any recommendations for how BirdLife International or the national coordinator could have
improved its work?

16

Following the data collection stage, ISS analyzed the KII data in combination with the data from
the CEPF and RIT documents, and developed an initial set of findings and conclusions. These

17

18

5. Establish and coordinate a process for large grant proposal solicitation and review.

5.1. Establish and coordinate a process for solicitation of applications.
5.2. Announce the availability of CEPF grants.
5.3. Publicize the contents of the ecosystem profile and information about the application process.
5.4. With the CEPF Secretariat, establish schedules for the consideration of proposals at pre-determined
intervals, including decision dates.
5.5. Establish and coordinate a process for evaluation of applications.
5.6. Evaluate all Letters of Inquiry.
5.7. Facilitate technical review of applications (including, where appropriate, convening a panel of experts).
5.8. Obtain external reviews of all applications over US$250,000.
5.9. Decide jointly with the CEPF Secretariat on the award of all grant applications.
5.10. Communicate with applicants throughout the application process to ensure
applicants are informed and fully understand the process.

6. Manage a program of small grants of US$20,000 (US$50,000 or less in select approved
regions).

6.1. Establish and coordinate a process for solicitation of small grant applications. • Announce the
availability of CEPF small grants.
6.2. Conduct due diligence to ensure sub-grantee applicant eligibility and capacity to comply with CEPF
funding terms.
6.3. Convene a panel of experts to evaluate proposals.
6.4. Decide on the award of all grant applications of US$20,000 or less (US$50,000 or less in select approved
regions).
6.5. Manage the contracting of these awards. • Manage disbursal of funds to grantees. •Ensure small grant
compliance with CEPF funding terms. • Monitor, track, and document small grant technical and financial
performance. • Assist the Secretariat in maintaining the accuracy of the CEPF grants management database.
• Open a dedicated bank account in which the funding allocated by CEPF for small grants will be deposited,
and report on the status of the account throughout the project. • Ensure that grantees complete regular
(based on length of the project) technical and financial progress reports. • Prepare semi-annual summary
report to the CEPF Secretariat with detailed information of the Small Grants Program, including names and
contact information for all grantees, grant title or summary of grant, time period of grants, award amounts,
disbursed amounts, and disbursement schedules.

7. Monitor and evaluate the impact of CEPF’s large and small grants.
7.1. Collect and report on data for portfolio-level indicators (from large and small grantees) annually as
these relate to the logical framework in the ecosystem profile.
7.2. Collect and report on relevant data in relation to CEPF graduation criteria for the hotspot.
7.3. Collect and report on relevant data for CEPF’s global monitoring indicators.

19

8. Lead the process to develop, over a three-month period, a long-term strategic vision for CEPF investment.

https://www.cepf.net/grants/before-you-apply/safeguards

20

3. Establish and coordinate a process for proposal solicitation and review.

3.1. Establish and coordinate a process for solicitation of applications.
3.1.1. Announce the availability of CEPF grants.
3.1.2. Publicize the contents of the ecosystem profile and information about
the application process.
3.1.3. With the CEPF Secretariat, establish schedules for the consideration of
proposals at pre-determined intervals, including decision dates.

3.2. Establish and coordinate a process for evaluation of applications.

21

V. Findings

The findings of the evaluation are presented below separately for each hotspot in the order in
which the data was obtained (Wallacea, Indo-Burma and EAM). The Scope of Work of this
evaluation defines distinct evaluation criteria, as follows: 1. Relevance, 2. Efficiency (results
relative to budget), 3. Effectiveness, 4. Coverage, 5. Impact, 6. Accessibility, and 7. Adaptive
Management.6 Each hotspot, as detailed in (IV) above, has specific terms of reference. The
questionnaires and surveys were designed around the structure provided by the terms of
reference for each hotspot. In order to organize the findings, and thereby the conclusions and
recommendations, ISS mapped the evaluation criteria to the terms of reference for each
hotspot and then organized the findings, conclusions, and recommendations accordingly. As
noted in the mapping matrix below, not all the evaluation criteria have unique corresponding
component(s) in the terms of reference. Some of the criteria such as Efficiency rely mostly on
the project documents and interviews with the RITs and Grant Directors because other KIs
would not have had the information (on budgets, completion of logical framework, rate of
expenditure, etc.). The project documents used for each hotspot vary because the information
contained in the different kinds of project documents is not uniform across the hotspots.

Table 2. Mapping of Components of RIT Terms of Reference to the Evaluation Criteria

Hotspot Evaluation Criteria Matching Components of Terms of Reference

Wallacea

22

5. Impact 3. Establish and coordinate a process for proposal solicitation and
review
6. Support the mainstreaming of biodiversity into public policies and
private sector business practices

6. Accessibility 2. Build the capacity of grantees

7. Adaptive Management 5. Reporting and Monitoring

23

their counterparts who had experience with similar activities. In addition to in-person
exchanges, grantees exchanged information by remote means, such as discussions regarding
illegal hunting and trapping via a WhatsApp group created by the RIT that remains active.7
Grantees learned how to improve their technical approaches to conservation and engage with
stakeholders, which was especially useful for grantees that were working in new geographical
areas. With respect to creating a community of conservation NGOs, Burung worked with and
networked many CSOs in the hotspot to which conservation work was new, as they were
mainly agriculture and local development-focused. The RIT visited grantees an average of once
every six months. The RIT was able to leverage additional funding for grantees from APIK,
Kehati and Samdhana, and from the Rainforest Trust (directly to Burung). The total leveraged
was approximately $500,000.

Communicate the CEPF investment throughout the hotspot (ToR Component 3)

Burung reported that its communications strategy included articles (popular and scientific),
news bulletins, social media, websites, presentations at events. The strategy was applied
through social media, their website and a WhatsApp group. The knowledge products generated
included conservation impacts, outcome harvesting, documentary films and a book on best
practice. The October 2019 Supervision Mission report stated that Burung excels in

25

for Strategic Directions 1-6, or 76 percent of available funds. This was a pace of roughly 2.3
grants per month since inception.

To summarize in tabular form:

26

27

5. Impact

Support the mainstreaming of biodiversity into public policies and private sector
business practices (ToR Component 2)

The RIT reported that it signed technical cooperation agreements with nine conservation
agencies and national parks, including on marine protected areas, fish bombing, turtles and
dugong conservation. This is confirmed by the August 2018 Supervision Mission report, which
stated that “Burung Indonesia is coordinating extensively with local, national, and international
partners.” The report praised the deep technical partnership with the BKSDA (Balai Konservasi
Sumber Daya Alam). The report highlighted the “CEPF approach” being used to settle forest
border disputes in Sangihe, where the provincial office of forestry has promoted the
Sampiri/Burung approach in 27 villages. The 2019 Annual Portfolio Overview (APO) mentions
that the Wildlife Conservation Society (WCS), a grantee, worked with other organizations to get
16 of the CEPF priority species added to the Government of Indonesia's list of protected
species. The RIT reported on its success with Kawasan Ekosisten Esensial (KEE), (Essential
Ecosystem Areas) in Bangkep, Maros-Pangkep, and Kompleks Danau Malili.

Grantees unanimously confirmed and appreciated the extensive opportunities for engagement
with and influencing of government at various levels. Grantees participated in workshops with
provincial and national government representatives, and, in some cases, engaged on a daily
basis with government officials at the district and provincial level. An example of the benefit of
this engagement was getting law enforcement to patrol highways in N. Sulawesi and the
seaport in Maluku, which had not occurred previously. This led to rangers arresting illegal
wildlife traders. KIs reported that Burung facilitated local CSOs' engagement with the
government on issues such as customary law and local (village) regulations.

A government representative stated that Burung had created a space for dialogue through
large workshops with significant participation of local organizations. Burung staff had more
access to the community members because they are more open to talking with them than with
the government staff. Burung was seen to thus have served as a bridge between the
government and the communities. This official noted that the communities have more trust in
the government now and have a better understanding of government policies. He provided the

29

30

fully adopted by Burung. Some of the reporting from Burung was input into incorrect elements
of ConservationGrants.

None of the grantees were able to comment on whether the RIT was able to secure co-

32

3. Effectiveness

33

contracting, technical or financial reporting. One grantee mentioned that they preferred the
previous reporting portal (GEM) and another reported a delay with the initial payments but did
not know why this occurred.

34

in conservation in the region and their work was appreciated by the government. Government
officials all stressed the importance of continuing CEPF and requested amplification.

Support the mainstreaming of biodiversity into public policies and private sector
business practices (ToR Component 6)

As for mainstreaming through engagement with the government and the private sector, IUCN
reported that it did not excel at this, and noted that this lapse often came up in the supervision
missions. The outreach to government was through the National Advisory Committees and
opportunistically at project level. In the south of Thailand, a local project stopped the
aggressive corralling of dugon to plant RFID tags. The RIT stated that it was hard to influence
governments in the entire region. At grantee level, there were multiple examples, such as
Vietnamese CSOs stopping a tourism development in the Son Tra peninsula in Danang city in
Vietnam. With the private sector, IUCN indicated that not much was done. The BioDiversity
Network Alliance (BDNA) which is a private sector network (Toyota, Marriott, etc.) was
mentioned as a forum where grantees could possibly present in the future.

The 2018 APO noted that the RIT’s focus and success in soliciting and awarding grants took time
away from their ability to communicate lessons learned from the portfolio to decision makers
and conservation practitioners. This was described to have prevented mainstreaming the
lessons from the most successful projects into public policy and private sector practice. The
database provided by the Secretariat listed eight projects involving cooperation with corporate
entities in China around traditional rice varieties, local conservation practices, organic and
FairWild products, among others.

At grantee level, one reported that mainstreaming has been a significant part of two of their
large grants, per encouragement from the grant director. The focus was on a sustainable rice
platform, working with farmers and the Mars corporation. A grantee in Cambodia mentioned
that they had 210 government counterparts seconded to them. Another illustration of grantee
level engagement involves giant ibis (Thaumatibis gigantea) conservation in Tmat Boeuy in the
Kulen Promtep Wildlife Sanctuary, where a grantee and local communities identified nesting
sites and informed the Ministry of the Environment, which drew up zoning and policies to
protect them. A grantee stated that CEPF had the least influence in Thailand, and more
influence in Cambodia and Vietnam.

6. Accessibility

Build the capacity of grantees (ToR Component 2)

IUCN reported to ISS that they determined capacity building needs using the CSTT, which
involves self-assessment. They also conducted due diligence using an IUCN template and
documents requested by template before disbursing grants. The CSTT is one of the first
deliverables of the grantee contracts. The midterm assessment report indicated that of the
eleven self-assessments done at that time, financial and human resources were the biggest
capacity gaps facing local civil society organizations in the hotspot. APO 2019 provides more
details on the capacity building conducted. It includes supporting networking activities that

35

enable collective civil society responses and core support for the organizational development of
domestic civil society organizations. Under Strategic Direction 8 on capacity building, nine large
grants and 58 small grants had been awarded at that point in time.

The grants awarded aimed to strengthen the capacity of a hundred civil society organizations
across the hotspot, and to establish or strengthen 21 civil society networks. Some key examples
included: strengthening a network of civil society organizations and individuals to monitor

36

Grantees indicated that they received clear information on how to report from the grant
director, grant manager, and the RIT, and that they spent 15 – 20 percent of their time on
reporting versus implementation. This was seen to be r

37

experience exchange visits and 30 training events. The visits were thematically focused. There
was also information sharing by email and all the grantees knew each other. Stories were
posted on Facebook and YouTube. In November 2019, the RIT held a meeting of former CEPF
grantees in Ethiopia to share lessons, discuss future directions, and learn about the new KBA
process. It is noteworthy that they participated in this meeting a full two years after their grants
had closed. BLI saw evidence of organizations working together in biosphere reserves in
Ethiopia and preparing joint funding proposals. Similarly, in Kenya, they came together over
wetlands. These kinds of connections were made at site or thematic level.

As for leveraging additional funding, BLI obtained funds from CI's Women in Healthy
Sustainable Societies program and convinced CI to work at EAM KBAs. The former amounted to
$75,000 in grants and $25,000 for management. Attempts at raising funds from Macarthur,
AfDB, USAID, and Scandinavian donors were unsuccessful, but a KI from the RIT surmised that
the grant-making structure was too complicated for donors. The RIT reported that it did field
and office visits, and events with grantees for a total of 800 times over 164 projects. The aim
was to visit each grantee at least once during the lifetime of the project and during due
diligence at the start. The visit cycle was twice a year and aligned with reporting. The BLI
regional director would attend large events at IUCN World Conservation meetings and the TNC
Great Lakes region conference, and hold side events on CEPF.

The RIT produced 95 articles over the years. Using Facebook, they ran campaigns (e.g., “40
days, 40 projects”), which worked very well. They also created numerous YouTube videos. At
their events, they provided attendees sustainable communication products such as branded
reusable bottles, “Waka Waka” lamps, and branded bags made of recycled pop-up banners.

40

grantees reported that they designed projects specifically to meet CEPF specifications. They
also were clear about the evaluation process and time-frame, and obtained any needed
information from the RIT and the Secretariat. Eighty-

https://www.cepf.net/grants/closed-calls-for-proposals/2019/2019-master-class

41

were handling larger amounts ($100,000 and above) for multiple projects within each country
found it challenging to do so, and in these cases the RIT intervened. Of the smaller and more
national organizations, about half of them could do the work better again.

Grantees reported that BLI provided clear guidance regarding the strategic directions in the
ecosystem profile and how they applied to the hotspot. One grantee reported that the strategic
directions were confusing at the beginning but the RIT enabled them to understand them.
Another stated that continuous engagement during the project implementation allowed them
to understand how the strategic directions fit in EAM. With one exception, the grantees all
agreed that the RIT explained the Safeguards to them. Grantees also reported that they
attended several workshops on a variety of topics such as designing an impact oriented project,
gender mainstreaming, environmental impact assessment, advocacy, safeguards, log frame
design, CEPF operations, communication skills, and budgeting and financial planning. One
grantee even stated that,

42

are capable organizations in the country and important conservation needs. A grantee from
Ethiopia pointed out that a great attention to biodiversity conservation is needed across
different regions in the country. Similar comments were made for Kenya and Yemen, and, in
the latter case, the impact of the war on biodiversity was brought up as an urgent threat. It is
important to note however that while the grantees appeared to be disappointed with the
allocations for their countries, these allocations were established in the investment strategy
approved by the donor council, and were therefore outside the purview of the RIT. Per a KI
from the Secretariat, the RIT put the funds available from countries such as Yemen, South
Sudan, Eritrea, DRC, and Burundi, where it was not possible to work, to good use in the other
countries.

VI. Conclusions
The following section presents the conclusions based on the findings above for each of the
hotspots according to the evaluation criteria. The conclusions represent the analysis of the
findings based on expert judgment and the consultant's extensive experience with evaluating,
advising and managing similar projects globally. The conclusions thus take into account the
implementation contexts in terms of funding, government policy, capacity and operational
freedom and flexibility. ISS has applied the well established six-point scale recommended by the
GEF Independent Evaluation Office which ISS has experience with through multiple CI-GEF
evaluations. The rating levels are Highly Satisfactory (HS), Satisfactory (S), Moderately
Satisfactory, Moderately Unsatisfactory (MU), Unsatisfactory, Highly Unsatisfactory (HU) and
Unable to Assess (UA).

A. Wallacea

1. Relevance

Burung Indonesia established a significant presence in the hotspot and was widely recognized
as being an important player in conservation. Government as well as other implementers of
donor funded projects were aware of CEPF's work in the hotspot. The RIT implanted the KBA
approach and grew the recognition of the importance of demarcating areas based on it.
Grantees unanimously declared their appreciation of the networking and learning approaches
created by Burung. Communication was excellent through multiple channels. Therefore,
through an analysis of ToR Components 1 and 3, it can be concluded that the criteria relevance
can be regarded as HS.

2. Efficiency

It is challenging to perfectly separate the results of the RIT from the results of the grantee
projects, since, by definition, most of the activities of the RIT are designed to support the
grantees. However, by focusing on the activities which are almost completely within the sphere

43

of control of the RIT, such as the creation and dissemination of articles and other outreach
materials, site visits, the organization of events, the awarding of grants, and the disbursement
of funds, ISS has closely approximated a measure of RIT effectiveness. By this measure, the RIT
performed very well, with an impressive output of publications, both scientific and lay, regular
site visits, multiple successful events, a rapid pace of awards and a consistently proportional
disbursement of funds relative to project duration. Therefore, it can be concluded that the
criteria efficiency can be regarded as HS.

3. Effectiveness

Burung's staffing both in Bogor and the hotspot served the project well. While a minority of
grantees and some government representatives stated that they would have preferred more of
an RIT presence in the hotspot, and the advantages are obvious, there are cost implications that
must be taken into consideration. With regard to capacities, as detailed above, the RIT's
performance across the majority of the components of the Terms of Reference speaks for itself.
Three issues must be raised though – SD5, transition from GEM to ConservationGrants, and
M&E. Engagement with the private sector (SD5) was less than planned, and the Grant Director
surmised that the ecosystem profile might have been over-ambitious in this regard and,
consequently, the ToR had too many components. It was also noted that Burung had limited
private sector experience which impeded its ability to deliver on this SD.

The transition to ConservationGrants was a challenge to Burung, and this was attributed to
technical literacy, unavailability of a Bahasa language platform, and slow connections. Burung's
monitoring of scientific indicators and their own non-CEPF indicators was observed to be
superior to that for the social indicators. M&E leadership also expressed concern about their
not using the latest CEPF indicators and delays with reporting. The latter had significant impacts
on CEPF reporting on the hotspot with implications on fund raising. Overall, the consultant's
interview with the RIT and the project supervision mission reports point to no issues with the
structure, but, should CEPF be interested in maintaining SD5 in this hotspot, there is room for
improvement, and this is also the case for monitoring all indicators comprehensively and
reporting on a timely basis to the Secretariat M&E leadership. Therefore, it can be concluded
that the criteria effectiveness can be regarded as S.

4. Coverage

With the exception of issues discussed under Effectiveness above, the coverage of the grants
was satisfactory to all grantees and others interviewed. APO 2019 data on granting by SD shows
that SD5 was the only SD with a significant difference between the total disbursed ($165,880)
versus the ecosystem profile allocation ($1,000,000). The "extra" funding appears to have been
allocated to SDs 1 through 4 with SD3 (Community Based Resource Management of Terrestrial
Sites) receiving the greatest percentage increase over the ecosystem profile allocation, at 80%.
When asked whether they felt that the coverage of the hotspot was appropriate, both
geographically and thematically, grantees indicated that they were satisfied with the diversity
of projects and the engagement with small CSOs. Therefore, it can be concluded that the
criteria coverage can be regarded as HS.

45

Criteria Rating

Relevance HS

Efficiency HS

Effectiveness S

Coverage HS

Impact HS

Accessibility HS

Adaptive Management HS

Overall HS

B. Indo-Burma

1. Relevance

46

assessment workshop to the Meetings and Special Events budget line, which was later correctly
allocated to co-funding. Management support costs were initially charged at a higher rate than
agreed upon due to a misunderstanding by IUCN International's finance staff, but subsequently
rectified.

The budget for the National Coordinator in Cambodia (who was at 50% utilization for CEPF) was
under-spent and a KI felt that the national coordinators should be more engaged, which was in
line with the February 2019 supervision report. It is conceivable that the decentralizing of the
RIT, with more duties for the national coordinators, as well as the hiring of a Deputy Manager

47

dissemination and collaboration among a larger group of CSO and NGOs, and a consequently
greater impact upon mainstreaming. Lastly, and perhaps most significantly, in October 2019,
the donor council selected the Indo-Burma Hotspot for re-profiling, leading to full

48

Accessibility HS

Adaptive Management S

Overall HS

C. Eastern Afromontane

1. Relevance

The RIT did well establishing CEPF in the hotspot, working over a vast geographic area in
multiple languages. The coordination of multiple offices dealing with applicants in several
languages is impressive. BLI was extremely dedicated to supporting grantees and creating
meaningful and actionable lessons learned. Grantees were unanimous in praise of the RIT and
its support to them. The RIT leveraged funds from CI and made several efforts to do the same
with bilateral donors. Work in some parts of the hotspot was not possible due to circumstances
beyond the RIT's control. The only weakness was the performance relative to the terms of
reference of the RIT in Ethiopia, which was complicated by the fact that the Ethiopian partner
had to simultaneously exist as a parallel RIT due to Ethiopian law. Therefore, it can be
concluded that the criteria relevance can be regarded as S.

2. Efficiency

It is challenging to perfectly separate the results of the RIT from the results of the grantee
projects, since, by definition, most of the activities of the RIT, whether funded by the Admin
grant or the Programs grant, are designed to support the grantees. However, by focusing on the
activities which are almost completely within the sphere of control of the RIT, such as creation
and dissemination of articles and other outreach materials, site visits, the organization of
events, the awarding of grants, and the disbursement of funds, ISS has closely approximated a
measure of RIT effectiveness. The RIT exceeded all metrics regarding the number and total
value of small and large grants. It also released 19 calls for proposals, reviewed over a thousand
LOIs and obligated 99.7 percent of available funds. It can therefore be concluded that,
especially given the low capacity of CSOs in this hotspot, that the criteria efficiency can be
regarded as HS.

3. Effectiveness

The RIT was structured according to the geography and diversity of the languages in the
hotspot with support from Cambridge in the UK, where BLI is headquartered. This structure

49

4. Coverage

50

with an average value of $19,592). Therefore, it can be concluded that the criteria accessibility
can be regarded as HS.

7. Adaptive Management

BLI had some challenges with M&E due to the hiring of an individual that ended up having less
competence in this area than communicated to BirdLife. During the supervision missions,
financial reporting, procurement, and related verification documents were found to be high
quality.

The RIT was overly meticulous in its efforts to validate final report results, which delayed the
Secretariat's efforts to report on portfolio results, leading to results only being reported in years
four and five of the investment. This may have impeded the Secretariat's effort to fundraise
effectively for this hotspot.

As per opportunities to do more, all the grantee respondents felt that much more needed to be
done, but the possibilities to do so are constrained by the available funds, as the RIT (per APO
2019) obligated 99.7 percent of all available funds. Thus, looking at reporting, it appears that
greater compliance with the grant agreement could have greatly benefited fundraising.
Otherwise, through structuring (discussed above), coordination, administration, management,
and strategic location of offices, the RIT executed its role well, and adapted to challenging
circumstances which precluded working in some of the countries. Therefore, it can be
concluded that the criteria adaptive management can be regarded as S.

8. Summary Table

Table 6. Ratings for the EAM RIT

Criteria Rating

Relevance S

Efficiency HS

Effectiveness HS

Coverage HS

Impact HS

Accessibility HS

Adaptive Management

51

52

VII. Recommendations and Cross-cutting Lessons Learned
This section provides actionable recommendations for CEPF's programs in these hotspots as

53

3. RIT should consider fewer small grants to cut down on management burden, or, at the very
least, as described above, shift a good portion of the management burden to the national
coordinators.

C. Eastern Afromontane

1. CEPF should revisit SD3 regarding payments for ecosystem services (PES) and other
alternative funding for conservation relative to the reality of the region and the CEPF model.

2. Suggest that the hotspot be divided into more manageable geographic areas to facilitate
the RIT's work as well as evaluation.

3. Consider a different partner for Ethiopia that would be able and willing to take on all the
roles of a “mini-RIT” and fully comply with the terms of reference at the level of BLI.

D. Cross-cutting

1. At Secretariat level, consider a less silo-ed approach to the work of grant directors and grant
managers, guided by the importance of uniform direction to the RITs as far as is possible. While
regional differences in geography, languages, costs, and capacity will necessitate some
flexibility, there must be uniformity in the following areas:

● M&E and reporting
● Timing for validating and closing out grants
● Purpose of Supervision Missions and degree of depth of supervision across RIT tasks

2. Regarding “Initiate and support sustainable financing and related actions for the
conservation of
priority KBAs and corridors,” CEPF should reconsider whether this is a task that is possible to do
at hotspot level, and perhaps consider a consistent global policy and approach implemented
through a non-RIT partner that would then work with individual RITs to get “deals done” that
would provide an alternative funding stream to CEPF and/or individual hotspots.

3. Mainstreaming is part of the latest Terms of Reference, but there does not seem to be a
mechanism by which to conduct consistent outreach to the government and the private sector,
and capitalize on these efforts, leading to policy amplification and behavioral
change/sponsorship, respectively. While, at grantee level, the generation of policy ideas occurs,
there needs to be a dedicated half-time individual within the RIT to capture these ideas, and
strategically communicate them to the government and the private sector. This individual
would need to have

54

grants do not always contain the necessary elements – Outputs, SMART Indicators,10 Baseline
and Targets, and Outcomes. It is recommended that the Secretariat develop a system by which
all RITs can be measured against the same, clearly defined criteria.

5. Project documents do not always contain consistent information. ISS recommends that CEPF
work to develop uniform content in the existing project document templates, such that the
same level of information can be found across hotspots.

6. CEPF should consider ways of making ConservationGrants run faster over slower
connections or consider systematized workarounds (a defined Plan B, Plan C, etc.) so that ad
hoc “policies” aren't needed. RITs should have clear guidance regarding what specific steps are
acceptable when the system is unresponsive so that this issue is not addressed on a case-by-
case basis with different policies depending on the personnel involved.

10 Specific, measurable, achievable, relevant, and time-bound.

55

Annex

A. List of Key Informants and Survey Respondents

(In alphabetical order by organization and first name)

No. Organization Name Institution Category of KI

1 CEPF Secretariat - EAM and
Wallacea

Dan Rothberg CEPF Grant Director

2 CEPF Secretariat - Indo-
Burma

Jack Tordoff CEPF Managing
Director and
Grant Director

3 CEPF Secretariat -
Monitoring, Evaluation and
Outreach

Nina Marshall CEPF Senior Director

4 CEPF Secretariat –
Monitoring, Evaluation and
Outreach

Peggy Poncelet CEPF Grant Director

5 EAM Andrew
Plumptre

Key Biodiversity Areas
Secretariat

Grant-making
organization

6 EAM Maaike Manten

57

33 Indo-Burma, Thailand Padsakon
Chamlongrach

Transborder News Grantee

34 Indo-Burma, Thailand Pattarin
Thongsima

Ministry of Natural
Resource and Environment,
Office of Natural Resources
and Environmental Policy
and Planning (ONEP)

Government

35 Indo-Burma, Thailand Sansanee
Chuweaw

Former professor (retired),
Kasetsart University

National
Advisory
Committee

36 Indo-Burma, Thailand Tim Redford Freeland Large and small
grantee

37 Indo-Burma, Thailand Warangkana
Rattanarat

Regional Community
Forestry Training Center for
Asia and the Pacific
(RECOFTC), Kasetsart
University

Member of
IUCN National
Committee

38 Wallacea, Indonesia Adam
Kurniawan

Balang Institut Small grantee

39 Wallacea, Indonesia Adi Widyanto,
Ratna Palupi,
Jihad, Agis Dian
Agista, Yanthi,
Vivin

Burung Indonesia (in-depth
RIT interview)

RIT

58

47 Wallacea, Indonesia Mahendra
Primajati

Fauna and Flora
International

Large grantee

48 Wallacea, Indonesia Muhammad
Firdaus Agung

Ministry of Marine Affairs
and Fisheries

Government

49 Wallacea, Indonesia Noni Tuharea,
Erna, William
and Pete

LPPM Large grantee

50 Wallacea, Indonesia Paul Jeffrey DAI / USAID APIK project Donor

51 Wallacea, Indonesia Sella Runtulalo Manengkel Solidaritas Large and small
grantee

59

B. Summary of Scope of Work of Consultant

The key elements of the Scope of Work are included below.11

Objective of the Evaluation
The objective of the evaluation is to inform investment decisions for the next phase of CEPF
investment in the three named hotspots in the following ways. First, the evaluation will inform
decision-

https://www.cepf.net/grants/closed-calls-for-proposals/2019/2019-evaluation-lessons-learned
https://www.cepf.net/grants/closed-calls-for-proposals/2019/2019-evaluation-lessons-learned

