WFP/EB.2/2009/6-E: Summary Evaluation Report Malawi Country Portfolio
Malawi saw between 2000 and 2008 phases of extreme crisis and instability and of recovery accompanied by gains in food security, economic stabilization and strengthening of governance. Over this period, Malawi evolved from being a volatile programme environment to a country in recovery. WFP has assisted Malawi since the 1960s; in the 8 years since 2000 it implemented 12 operations worth US$556 million with the aims to save lives, protect and rebuild livelihoods, reduce malnutrition and improve educational outcomes.
This report evaluates the portfolio against three questions: i) How well did WFP position itself strategically and align with government and partner strategies? ii) How did WFP make choices and how strategic were these? and iii) How did the portfolio perform, and what were its results?
The evaluation was conducted by a team of five consultants, with field work taking place in December 2008. The evaluation found that WFP’s operations were closely aligned with government priorities and contributed to food security by strengthening policy frameworks and institutional capacities and by delivering assistance to those in need. WFP demonstrated its comparative advantage in emergency situations but faced difficulties with the transition from emergency to recovery periods. Articulating and implementing a changing role was further affected by the lack of unanimous approval WFP received from stakeholders for its changing role. Food assistance was efficiently and effectively delivered, and produced positive outcomes with its nutrition and education programmes. Food for work/assets was scaled back due to other priorities. The evaluation recommended the country office consider carefully its role in the recovery phase of Malawi.

G77 Consultants

www.fao.org/g77

