
SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

i

Independent Evaluation of the Multi Partner

Trust Fund of the Scaling Up Nutrition Movement

Interim Report

Chris Leather

Nick Norvell

17th December 2015

 ii

Independent Evaluation of the Multi Partner Trust Fund of the Scaling Up

Nutrition Movement: Inception Report

The evaluation team comprises Chris Leather & Nick Norvell. The evaluation team

were supported by research assistants: Thais Gomes Nogueira Espíndola and

Patricia Luyza de Malafaia Giordano.

The Independent Evaluation was commissioned by the Management Committee of

the 35. -ÏÖÅÍÅÎÔȭÓ Multi Partner Trust Fund (MPTF) and is overseen by its

evaluation Steering Group (SG). Funding for the Evaluation is provided through

Window III of the MPTF. The evaluation manager is Diana Alvarez from the SUN

Movement Secretariat (SMS).

This report should be cited as:

Leather, C. & Norvell, N. 2015. Independent Evaluation of the Multi Partner Trust

Fund of the Scaling Up Nutrition Movement: Interim Report. Rio de Janeiro:

November 2015.

The evaluation team would like to thank all those who have assisted its work so far. These

include the MPTF Evaluation Steering Group and the SUN Movement Secretariat in

particular Florence Lasbennes, Diana Alvarez and Elena Gaino. The evaluation team has

sole responsibility for any errors that remain.

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

iii

Contents

EXECUTIVE SUMMARY ... 1

1 INTRODUCTION .. 4

1.1 PURPOSE AND STRUCTURE OF THE REPORT ... 4

1.2 BACKGROUND .. 4

2 EVALUATION PROGRESS .. 5

2.1 INCEPTION PHASE .. 5

2.2 PROJECT REVIEWS .. 5

2.3 IN-DEPTH CASE STUDIES .. 6

2.4 GOVERNANCE AND ADMINISTRATIVE ANALYSIS... 6

2.5 FUTURE NEEDS AND OPTIONS ANALYSIS ... 6

2.6 THE SUN MOVEMENT GLOBAL GATHERING 2015 ... 6

2.7 LIMI TATIONS AND CONSTRAINTS OF THE EVALUATION TO DATE .. 6

3 PRELIMINARY FINDINGS .. 7

3.1 CONTEXT OF MPTF FUNDING FOR CSAS .. 7

3.2 THE PERFORMANCE OF MPTF FUNDED PROJECTS AND THE MPTF FUNDING MECHANISM .. 7

3.2.1 Relevance .. 7

3.2.2 Effectiveness .. 8

3.2.3 Efficiency ... 11

3.2.4 Sustainability ... 11

3.2.5 Coverage ... 12

3.2.6 Coherence ... 12

3.3 FACTORS DETERMINING PERFORMANCE .. 12

3.3.1 The implementing partners.. 12

3.3.2 CSA executive bodies, secretariats and members ... 13

3.3.3 Non-project stakeholders at country level... 13

3.3.4 PUNOs (country and global levels) .. 14

3.3.5 REACH .. 15

3.3.6 MPTF Office .. 15

3.3.7 Management Committee and SUN Movement Secretariat .. 15

3.3.8 The SUN Donor Network .. 15

3.3.9 The SUN Civil Society Network .. 16

3.3.10 The SUN Lead Group ... 16

3.4 OVERALL DESIGN, GOVERNANCE AND ADMINISTRATIVE ARRANGEMENTS 16

3.4.1 The choice of the UNDP MPTF .. 16

3.4.2 Guiding documents of the SUN Movement MPTF .. 17

3.4.3 Funding windows, allocations and resource mobilisation .. 17

3.4.4 Process for selecting projects to be funded ... 18

3.4.5 Information flow and communications .. 18

3.4.6 Monitoring and reporting.. 18

 iv

3.4.7 Other issues ... 19

3.5 FUTURE FUNDING NEEDS AND OPTIONS ... 19

3.5.1 Future needs for small grants ... 19

3.5.2 Opportunities and constraints for accessing funds at country and regional levels 19

3.5.3 The future need for small grant funding from global level ... 20

3.5.4 Principles to guide the design of a future small grant fund .. 20

3.5.5 Options for disbursing small grants .. 21

4 NEXT STEPS IN THE EVALUATION .. 23

ANNEX 1: INTERVIEWS CONDUCTED TO DATE ... I

ANNEX 2: EXAMPLE OF OTHER SOURCES OF FUNDING RECEIVED BY LAO S CSA ... V

ANNEX 3: DELIVERY RA TES AND NO COST EXTENSIONS ... VI

ANNEX 4: MPTF DISBUR SEMENT TIMEFRAMES ... VII

ANNEX 5: EXAMPLES OF CSA ENGAGEMENT WITH PARLIAMENTARIANS IX

BIBLIOGRAPHY ... X

 1

Executive Summary

This Interim Report presents an update on the progress of the independent evaluation of

the Scaling Up Nutrition (SUN) Movement Multi Partner Trust Fund (MPTF); and

principal preliminary findings, including possible options for the future provision of

catalytic, last resort funding within the SUN Movement.

Evaluation approach and progress

The objectives of the evaluation are: to assess the performance of the MPTF in

contributing to the four Strategic Objectives of the SUN Movement and to assess the need

for, and propose options for, any future catalytic, last resort fund at global level. The

evaluation team is undertaking project reviews of all 28 MPTF funded projects, five in

depth case studies, an analysis of the governance and administrative arrangements of the

SUN Movement MPTF and an analysis of future funding needs and options. The evaluation

team has focussed its analysis to date on the civil society projects funded through

Window II of the SUN Movement MPTF, given that they represent almost 90% of all funds

disbursed. The evaluation remains on course to provide a first draft of the Final Report

by the 8th January and a final version by 31st January having addressed comments

received from members of the evaluation Steering Group.

Preliminary findings

Context of MPTF funding of CSAs

The MPTF provided funding to 24 out of the 34 Civil Society Alliances (CSAs) that have

been established to date. The evaluation team is exploring how the other 10 CSAs have

managed to mobilise resources to inform the analysis of the future need for a global level

fund. Some of the MPTF funded CSAs have accessed in-kind and financial support from

INGOs, institutional donors and at least one has raised funds by providing consultancy

services. The MPTF has been both a vital catalytic and complementary source of funding

to support civil society engagement in scaling up nutrition efforts.

The performance of the MPTF funded projects and funding mechanism

All funded projects are considered by interviewees to have been relevant to the SUN

2012-15 strategy and roadmap and the needs of SUN countries. The high level of support

to civil society organisations (CSOs) has been widely welcomed in particular , by

government, UN and donor representatives. However, there are concerns that MPTF

funding may have resulted in duplication and tensions between CSOs in at least one

country. Also, some informants question whether some CSAs could have not raised more

funds at country level and also question whether it was necessary to fund the two

Window I projects through the MPTF.

MPTF funding is considered to have enabled the establishment of CSAs, resulting in

improved coordination and coherence between CSOs, However, some have experienced

internal tensions due to a lack of clarity over governance arrangements. MPTF funded

CSAs and the global SUN Civil Society Network (CSN) have helped raise awareness of the

importance of addressing malnutrition and commitments to scale up actions. Some have

 2

also contributed to multi-sectoral policies and plans and are increasingly promoting

implementation at sub-national levels. Many interviewees therefore consider that the

financing of CSAs has had significant multiplier effects. People from across the range of

SUN Movement stakeholders consider the MPTF ÁÓ ÈÁÖÉÎÇ ȰÃÁÔÁÌÙÓÅÄ ÔÈÅ ÃÁÔÁÌÙÓÔÓȢȱ Many

of the achievements of the SUN Movement reported in the Independent Comprehensive

Evaluation (ICE) may not have happened without civil society involvement.

However, many CSAs have struggled to implement activities according to work plans.

This is reflected in large underspends of MPTF funds and requests for no cost extensions.

Delays have been caused, inter alia, by slow disbursements from Participating UN

Organisations (PUNOs) to CSO Implementing Partners (due to slow processes within

PUNOs as well within IPs /CSAs) and the challenges associated with establishing a

functional CSA.

CSAs are considered to be contributing to sustained commitments and actions to address

malnutrition across political cycles by raising awareness amongst citizens and

journalists, promoting nutrition champions amongst parliamentarians and advocating

for commitments to be enshrined in national constitutions and legislation. Despite this,

CSAs themselves find it difficult to attract the adequate and long-term resources that they

need to sustain their activities and impact.

Factors determining performance

NGO Implementing Partners have played a critical role given that none of the MPTF

funded CSAs were legal entities at the start of the funding. Many have provided valuable

technical support to CSAs and local CSOs. However, some are reported to have

overstepped their role as an administrative agent and sought undue influence over CSA

Secretariat staff and the use of funds, thereby encroaching on the role of CSA executive

bodies. Clarity on the division of responsibilities between IPs, CSA Secretariats, executive

bodies and members is critical to CSA success going forward. Supportive attitudes

towards civil society participation amongst government and UN officials are prevalent in

most countries, although there are a few reports of unhelpful approaches by both

stakeholders.

The role of PUNOs is perhaps the most questioned component of the SUN Movement

MPTF funding architecture. They have often taken the blame for the slow disbursement

of funds to end-users. The value for money of the 7% administration fee received by

PUNOs has been doubted. One donor was concerned that there was inadequate

verification of CSA reports. On the other hand, PUNOs argue that the administration fee

received was inadequate to cover the costs of their required functions, reporting

requirements are onerous compared to size of grants and they need to respect the

independence of CSOs. Many CSA representatives have welcomed the technical support

provided by PUNOs and REACH staff, although both CSOs and UN agency staff recognise

this is part of the role of UN agencies anyway.

The role and work of the MPTF Office, the SUN Movement MPTF Management Committee

and the technical support provided by the SUN Movement Secretariat have all received

glowing praise so far. The support provided by the CSN Secretariat to the MPTF and to

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

3

CSAs is highly valued. Many informants believe that it requires increased capacity to

continue to play its role effectively. The financial support provided by DFID to enable

CSOs to develop their original funding proposal was welcomed. The contribution of the

SUN Donor Network (DN) to the MPTF has been questioned. Donors often place emphasis

on SUN stakeholders accessing funds at country level but it is not clear to what extent the

global DN is facilitating the increased availability of funds at this level.

Overall design, governance and administrative arrangements

There is little doubt that the decision to channel donor funds through the UNDP MPTF

was the right one at the time, given that funds from one of the donors needed to be

received within one month otherwise they would be lost. The original founding

documents of the SUN Movement MPTF provide a clear description of intended objectives

and ways of working, although the MC produced supplementary guidance in late 2014 to

clarify the roles and responsibilities of PUNOs and the CSN Secretariat. Some informants

have questioned why the MC did not do more to mobilise additional funds to support the

types of activities that were originally foreseen in the SUN Movement MPTF ToR and

Logframe under Windows I and III. Other informants believe that such activities could be

funded from elsewhere. Possible areas for improvement in the future include the

workload and capacities associated with the review of proposals, information flow and

communications between PUNOs and the CSN and the standardisation and quality of

project narrative and financial reporting.

Future funding needs and options

Nearly all stakeholders have recognised that many new and existing CSAs and the global

CSN will need continued financial support from the global level over the next 5 years.

There are some possibilities for accessing funds at regional and country levels but they

are seen to be very inadequate. INGOs with significant unrestricted funds are encouraged

by donors, UN agencies and the SMS to increase financial support. Some civil society

actors believe that donors and UN agencies should be doing more to make funds available

to national level. Some interviewees argued that other SUN actors and processes (e.g.

Communities of Practice) would benefit from small grant funding.

A global pooled fund, governed from within the SUN Movement, to allocate small grants

to catalyse and consolidate activities within the parameters of the new SUN strategy

2016-2020, is considered necessary by most stakeholders. The UNDP MPTF is considered

to have played a valuable role to date. However, some donors would be unwilling to make

contributions unless disbursements are more efficient and administration costs are kept

to an absolute minimum. If it is not possible to address these issues within the UNDP

MPTF mechanism some question whether the role of administrative agent might be

better played by a mechanism such as the New Venture Fund, whilst ensuring that fund

management is overseen by multiple stakeholders from within the SUN Movement.

 4

1 Introduction

1.1 Purpose and structure of the report

As requested in the Terms of Reference (Leather & Norvell 2015a, Annex A) for the

independent evaluation of the Scaling Up Nutrition (SUN) Movement Multi Partner Trust

Fund (MPTF) this Interim Report presents: an update on the progress of the independent

evaluation; and principal preliminary findings , including possible options for the future

provision of catalytic, last resort funding within the SUN Movement. Following this

Introduction and a brief background to the evaluation, this report is structured as follows:

(2) Evaluation progress; (3) Preliminary findings; (4) Next steps.

1.2 Background

A description of the SUN Movement MPTF and the purpose and approach to the

independent evaluation are presented in the Inception Report (Leather & Norvell 2015a).

Given the request of the independent evaluation Steering Group (SG) to keep the Interim

Report short and concise, only a brief summary is presented here.

The SUN Movement MPTF was set up in 2012 as a last resort source of funds for catalytic

actions to enable, initiate or develop SUN Movement activity at country or regional level,

and provide appropriate global-level support (SUN Movement MPTF 2012a).

The Management Committee of the SUN Movement MPTF commissioned an evaluation of

the MPTF to provide both an assessment of the current MPTF as well as a set of forward-

looking recommendations. These recommendations will inform the Management

Committee decisions in designing the forthcoming (if any) funding mechanism for the

SUN Movement and to strengthen the role this mechanism could have in contributing to

the new strategy of the SUN Movement (2016-2020). The Final Report will be presented

to the MPTF Management Committee at the end of January 2016.

In summary the objectives of the evaluation are:

To assess the performance of the MPTF in contributing to the four Strategic

Objectives of the SUN Movement1.

To assess the need for, and propose options for, any future catalytic, last resort fund

at global level.

In order to achieve these objectives, the team members are undertaking the following

activities:

1 Strategic Objective 1: Creating an enabling political environment, with strong in-country leadership,

and a shared space where stakeholders align their activities and take joint responsibility for scaling up

nutrition; Strategic Objective 2: Establishing best practices for scaling up proven interventions,

including the adoption of effective laws and policies; Strategic Objective 3: Aligning actions around

high quality and well-costed country plans, with an agreed results framework and mutual

accountability; and Strategic Objective 4: Increasing resources towards coherent aligned approaches.

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

5

Project reviews: Desk based evaluation of the relevance, effectiveness, efficiency,

sustainability, coverage and coherence of all 28 funded projects and determinants of

success.

In depth case studies: (including country visits) of 5 out of the 24 Civil Society Alliances

(CSAs) funded by the MPTF: Guatemala, Laos, Mali, Malawi and Zimbabwe2. Malawi has

been added to the list since the Inception Report. The ToR for the evaluation stated that

there should be up to 5 case studies. Originally the evaluation team estimated that it

would be possible to undertake 4 case studies in the time available. Given that the

evaluation is progressing well and if we combine two field visits in one trip to countries

in close proximity, we now believe it is possible to conduct 5 case studies. Malawi would

complement the others according to the criteria listed in the footnote below (see also

Annex H of the Inception Report). There is a different Implementing Partner (IP) to other

case studies and the size of the grant is at the higher end of the range. A number of

interviewees suggested that the Malawi CSA could have useful lessons to share with

others. The SMS have confirmed that there are sufficient funds in the evaluation budget

for this additional case study.

Governance and administrative analysis : including the role and work of the

Management Committee (MC), the SUN Movement Secretariat (SMS), the MPTF Office,

Participating United Nations Organization (PUNOs) and other global level structures (e.g.

SUN Networks)

Future needs analysis : assessing the need and options for any future catalytic, last

resort fund.

2 Evaluation progress

2.1 Inception phase

During the Inception Phase from 4th ɀ 20th September, the evaluation team conducted a

review of the most important literature, held Skype interviews with members of the

Evaluation Steering Group and undertook a brief stakeholder analysis. These activities

informed the prioritisation of evaluation questions and the finalisation of the

methodology, including stakeholder mapping, selection of in-depth case studies and the

potential survey3.

2.2 Project reviews

Desk based reviews of the literature are complete or almost complete for 16 out of the 28

MPTF funded projects (Bangladesh, Guinea, Kenya, Kyrgyzstan, Lao PDR, Mozambique,

Myanmar, Nepal, Nigeria, Peru, Senegal, Sierra Leone, Sri Lanka, Uganda, Zimbabwe, CSN

2 The selection criteria included: geographical distribution, at least 1 country with a fragile political

environment, timing of funding decision, a range of Participating UN Organizations, at least 1 country

with REACH presence, a range of Implementing Partners, at least one project with a grant of

>US$400k.
3 The Inception Report can be found on the SUN Movement website at the following link:

http://scalingupnutrition.org/wp-content/uploads/2015/10/SUN-MPTF-Evaluation-Inception-Report.pdf

http://scalingupnutrition.org/wp-content/uploads/2015/10/SUN-MPTF-Evaluation-Inception-Report.pdf

 6

Secretariat). Interviews and group discussions have been conducted with key

stakeholders for 17 out of the 28 funded projects (see Annex 1 for a full list of

interviewees to date).

2.3 In -depth case studies

The first in -depth case study of an MPTF funded national Civil Society Alliance (Laos

PDR) has been completed, with the country visit taking place between 28th September

ï 2nd October 2015. Field visits for other case studies are scheduled as follows:

Zimbabwe: 23 ï 27 November 2015

Malawi : 30 November ï 4 December

Guatemala: 30 November ï 4 December

Mali : tbc

2.4 Governance and administrative analysis

The analysis of the governance and administrative arrangements of the SUN Movement

MPTF is being developed through a review of the literature (including the MPTF and MC

ToRs, MC meeting minutes) dialogue with SMS and MPTF Office staff and interviews with

key stakeholders, including from PUNOs.

2.5 Future needs and options analysis

The team has placed considerable emphasis on the forward -looking element of the

evaluation, alongside the analysis of the performance of funded projects and the MPTF

mechanism. During interviews with representatives of CSAs and the global CSN we have

been exploring future funding needs, options for accessing funds at country and regional

levels, and potential funding requirements from the global level.

2.6 The SUN Movement Global Gathering 2015

The Global Gathering provided a critical opportunity to conduct face-to-face interviews

and group discussions with key stakeholders. Two group discussions were held: one with

donor representatives and one with government representatives both from countries in

which CSAs had received MPTF funds as well as countries which had not received MPTF

funds. The evaluation team members also observed relevant plenary sessions and

workshops in order to enhance their understanding of the broader context as well as to

attain any relevant information relating to the MPTF and future funding needs. The

information collected during the Global Gathering is feeding into the project reviews,

governance and administrative analysis and consideration of future funding needs and

options.

2.7 Limitations and constraints of the evaluation to date

This report has been produced less than half the way through the evaluation, with only

one out of the five in-depth case studies having been completed. The evaluation team has

focussed its analysis to date on the civil society projects under Window II, including the

global Civil Society Network, given that they represent almost 90% of the MPTF funds

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

7

disbursed. The other three projects will receive the required attention during the second

half of the evaluation.

3 Preliminary findings

This section addresses the following main issues: (1) Context of MPTF funding for CSAs;

(2) The performance of the MPTF funded projects (3) Factors determining performance;

(4) Overall design, governance and administrative arrangements; (5) Future funding

needs and options.

3.1 Context of MPTF funding for CSAs

It is important to understand the contribution of MPTF funding for CSAs in the broader

context of CSA development within the SUN Movement, as well as other sources of

funding for CSAs.

The MPTF provided funding to 24 out of the 34 CSAs that have been established to date.

We know that some donors have provided funding bilaterally to some of these CSAs at

country level (e.g. DFID and Irish Aid in Zambia and USAID and Irish Aid in Tanzania). At

least one CSA (Zambia) has also managed to mobilise resources by providing consultancy

services to other stakeholders. During the second half of the evaluation we will be

exploring in more depth how the other 10 CSAs have managed to mobilise resources, as

this will provide lessons to inform the analysis of the future need for a global level fund.

It is also important to recognise that the MPTF has not been

the only source of funding for some of the 24 CSAs (e.g. Peru,

Laos). This is not surprising, given that one of the

-ÁÎÁÇÅÍÅÎÔ #ÏÍÍÉÔÔÅÅȭÓ ÓÅÌÅÃÔÉÏÎ ÃÒÉÔÅÒÉÁ ÉÓ ÔÈÁÔ ÐÒÏÊÅÃÔÓ

should have co-funding. Certainly, all CSAs have received in-

kind support from NGOs in the establishment and

functioning of the CSA. Many have also received financial and

in-kind support from NGOs for the implementation of

activities.

During the next phase of the evaluation, we will also be analysing these other sources of

support in more detail, in order to understand the added value that MPTF funding has

provided as well as exploring alternative future funding sources at country and regional

levels.

3.2 The performance of MPTF funded projects and the MPTF funding

mechanism

In the following sub-section we present preliminary findings on the relevance,

effectiveness, efficiency, sustainability, coverage and coherence of funded projects and

the overall MPTF financing mechanism.

3.2.1 Relevance

ñMy director in headquarters
does not even know that I do
this whole area of work for
the SUN CSA – but we do it
because we feel the CSA needs
our support. Twice a week,
for example, I come in to
manage and train the new
CSA Manager.ò

(CSA Chairperson, from an
INGO)

 8

In our analysis, we are examining the relevance of MPTF funded projects and the MPTF

as a whole in relation to the SUN strategic objectives.

The SUN Movement MPTF was established

primarily as a response to a request from Civil

Society Organisations (CSOs) for funding

(Mokoro 2014). This explains why a high

percentage of the total funds were allocated to

support civil society engagement in SUN

efforts. Interviewees believe that this was

appropriate given the critical role of CSOs in

advocating for the scaling up of effective

nutrition related policies and actions,

supporting their implementation and

monitoring processes and outcomes. The evaluation team has not yet heard any criticism

of the amount of funds allocated to civil society. However, in at least one country,

Guatemala, MPTF funds appear to have supported the creation of a parallel alliance to an

existing CSO network, leading to tensions between CSOs working on nutrition. This

specific issue will be explored during the Guatemala case study.

The SUN Movement MPTF also responded to ad-hoc requests to support the other three

funded projects. Once again, no criticism has yet been heard of these funding decisions.

The projects are seen as being relevant to the SUN strategy although some people wonder

whether it might have been possible to find the funds elsewhere or channel funding

through an alternative mechanism.

3.2.2 Effectiveness

The review of the project literature and interviews

conducted so far suggest that the vast majority of CSAs

are being effective to a significant extent. Most CSA

projects involved establishing the CSA from scratch.

The development of functioning CSAs was itself a

stated objective of many of these projects that has been

well achieved in most cases. This means that CSOs are

to some extent reducing duplication and working

together in more complementary ways both in their operational activities as well as their

advocacy work.

Examples how MPTF funds are supporting civil society contributions to SUN

(Source: MPTF Annual Reports 2013 & 2014, Civil Society successes in scaling up

nutrition SUN CSN 2015)

ü Helping CSAs to invest in strong governance structures that enhance civil societyôs

harmonious and effective contribution to national efforts to scale -up nutrition

ü Providing the resources for dedicated personnel to coordinate civil societyôs efforts

and accelerate progress

ü Inspiring a multi -stakeholder approach to raising awareness and influencing policy,

legal and budgetary frameworks

The case study of the Laos CSA found that

MPTF funds were used to cover the cost of

CSA infrastructure (i.e. Secretariat) which

itself helps to catalyse further project funds to

make a direct contribution towards the

Strategic Objectives of SUN. In that sense,

MPTF funds are highly relevant – they enable

CSOs in Laos to be better aligned and

consistent with each other, and thereby

provide a more unified voice to Government

and donors. See Annex 2 for further

information and analysis on this example.

In Kenya, the MPTF funds not

only helped to establish the CSA

but also helped ensure that the

CSA became the recognized and

authoritative entity for

mobilization and coordination of

CSOs around nutrition issues

(Kenya, 2014).

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

9

ü Encouraging strong linkages between CSA advocacy and alignment behind

government priorities, plans and processes

ü Supporting CSA participation in mapping exercises that allow civil society to better

align its contributions behind national priorities and plans to scale -up nutrition

ü Reinforcing the importance of working across all political parties as well as with

parliamentarians.

ü Building a strong yet diverse evidence base to support the SUN Movement MPTF

Window II theory of change in relation to civil societyôs contribution to transforming

nutrition

However, examples have been identified

of CSAs which are experiencing internal

challenges to their effective functioning.

This often relates to a lack of common

understanding regarding the governance

and administrative arrangements of the

CSA, including the division of roles and responsibilities between the IP, executive body,

secretariat and membership.

CSAs which have become functional have commonly

had an initial focus on raising awareness of the public

and decision makers regarding the importance of

better addressing malnutrition. Evidence suggests that

significant progress has been made in this respect and

CSOs have made a major contribution to raising nutrition up the political agenda.

Stated objectives of projects such as influencing national policies and plans, mobilising

increased investments and contributing to scaled up nutrition programmes have been

harder to achieve in the time available, especially for newly established CSAs. Yet,

significant progress appears to have been made in some countries. At least 26 CSAs are

engaging in national multi-stakeholder platforms and at least 20 have common advocacy

plans4 (SUN CSN 2015). Some CSAs do report impacts on public policies and resource

commitments. %ÍÅÒÇÉÎÇ ÆÉÎÄÉÎÇÓ ÆÒÏÍ ÔÈÅ ÅÖÁÌÕÁÔÉÏÎ ÔÅÁÍȭÓ ÄÅÓË ÒÅÖÉÅ×Ó ÁÎÄ ÃÏÕÎÔÒÙ

visits are revealing such claims are supported by other SUN stakeholders in country.

Examples of these results include:

Madagascar SUN CSA ï Hinaôs advocacy efforts granted them a private audience with the Prime
Minister and a commitment to hold a workshop with all ministers and donors to start discussing
increased investment in nutrition. This commitment was reaffirmed by the Minister of
Agriculture of Madagascar during the closing plenary of the 2014 SUN Movement Global
Gathering (SUN 2015: 79).

The CSA in Kenya is recognized by other stakeholders (from government and UN agencies) as
having successfully advocated for a stronger nutrition component in the national health policy.
The policy was revised based on their input5.

CSOs within the SUN Movement have been strong advocates for the decentralisation of

national policies, capacities and resources, recognising that this is a pre-requisite for

4 Not all are MPTF funded.
5 http://blog.results.org.uk/2015/02/02/sun-movement-success-in-kenya/

“We have just registered the CSA – until now we

had to learn to work together. There were some

disagreements on the internal structure and

organisation of the CSA (which delayed progress)”.

(Senegal CSA Chairperson)

“Without the CSA the Government

would not have made nutrition a

priority in their agenda.”

(CSA Coordinator, Sri Lanka)

http://blog.results.org.uk/2015/02/02/sun-movement-success-in-kenya/

 10

scaled up actions and major reductions in malnutrition. At least 24 CSAs6 are working at

the subnational level to support decentralized, multi-stakeholder structures and

processes (SUN CSN 2015).

However, a number of informants believe that

many proposal writers were overly ambitious in

defining their objectives for the time and

resources available, underestimating the time

needed to establish a functioning CSA. Some

believe that there is inappropriate pressure from some donors and others to deliver

reformed policies and scale up programmes.

In relation to the SUN Movement -04&ȭÓ Ï×Î ÏÂÊÅÃÔÉÖÅÓ7, as well as the SUN movements

strategic objectives, the MPTF is considered by interviewees to have been effective in

helping to catalyse and enhance engagement in national nutrition processes, not only of

CSOs, but also other stakeholders. This has been primarily achieved through the actions

of CSOs at country level supported by the MPTF and other sources funds. Interviews

conducted with government, UN and donor representatives are suggesting that the

financing of CSAs can have significant multiplier effects both within civil society and

beyond.

The Independent Comprehensive Evaluation (ICE) of the SUN Movement found that:-

… that Civil Society Alliances would not have grown without funding through the MPTF. In-
country funding for CSAs from NGOs, national governments and donors is not available or is
inadequate in most SUN countries (Mokoro, 2015 Annex K, ¶37).

This finding is supported thus far by the current

evaluation. By implication, this also means that some of

the increases in political commitment and

strengthening of national policies identified during the

ICE would also not have taken place without MPTF

funding of CSAs. For example, the SUN government

focal point in Malawi stated ÔÈÁÔ ȰÔÈÅ #3! ÈÁÓ ÂÅÅÎ

ÉÎÆÌÕÅÎÔÉÁÌ ÉÎ ÔÈÅ ÒÅÖÉÅ× ÏÆ ÔÈÅ ÎÁÔÉÏÎÁÌ ÎÕÔÒÉÔÉÏÎ ÐÏÌÉÃÙȱ ɉ3ÏÕÒÃÅȡ ÉÎÔÅÒÖÉÅ× ÄÕÒÉÎÇ

Malawi country case study).

Due to limited funding availability the MPTF has been much less effective in directly

supporting other actors and processes such as those suggested in the MPTF ToR as

possible activities under Window I (see Section 3.4.3 below). However, the Learning

Routes are reported to have been beneficial in catalysing nutrition processes when

participants have returned to their countries. Examples will be sought as the evaluation

proceeds.

6 Not all MPTF funded
7 See the SUN Movement MPTF Terms of Reference (MPTF 2012a) and the MPTF Logframe (MPTF

2012, revised in 2014)

The Myanmar CSA reported that there

is a lack of interest of donors or

government due to competing funding

priorities for other development

programmes. Therefore, the MPTF

funding proved to be extremely

important. (Myanmar, 2014c)

By December 2014, the Mozambique

national CSA had established civil

society networks in 3 provinces -

Inhambane, Tete and Nampula

(Mozambique, 2014a).

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

11

The extent to which the MPTF has been a last resort source of funds is still open to

question. Initial enquiries suggest that it might have been possible for some CSAs to have

accessed at least some of the needed funds at country or regional levels. However,

informants highlighted that one added value of funds being made available through the

MPTF is that it enabled CSA members and staff to focus on implementation rather than

resource mobilisation. Secondly, it enabled CSAs to cover most of their core costs, whilst

contributions from members (mostly INGOs) supported activities.

3.2.3 Efficiency

A high proportion of CSAs have struggled to implement activities according to work plans.

We are in the process of assessing the extent to which planned activities presented in

project logframes have been implemented. Delays in implementation are reflected in the

underspends of these CSAs. In Annex 3, we present data on expenditure rates across all

the projects. The reasons for project underspends are explored in Section 3.3 below and

will be further investigated as the evaluation progresses.

The efficiency of channelling funds to the projects has

been raised as a major concern by a number of

stakeholders, particularly MPTF donors. The ICE noted

significant delays in the transfer of funds to

Implementing Partners (see Annex 4 of this report for

an extract from the ICE on this issue). The value of

transferring funds through UN agencies has been

questioned both in terms of the time for transfers to

occur and the 7% administration fee charged.

Some informants asserted ÔÈÁÔ ÐÁÒÔ ÏÆ ÔÈÅ 05./ȭÓ χϷ ÉÓ ÔÏ ÃÏÖÅÒ ÆÉÎÁÎÃÉÁÌ ÒÉÓË. However,

it is also claimed that this risk is simply passed on to the IPs with the PUNO taking no

financial risk.

“We take all of the financial risk – the risk that is taken by the PUNO is simply passed onto the

Implementing Partner” (CSA Implementing Partner staff)

The more precise nature and validity of these concerns will be investigated further.

During the second half of the evaluation, the team will be exploring possible ways of

ensuring rapid disbursement of funds to end users as well as keeping administration

costs to a minimum.

3.2.4 Sustainability

We are assessing the likelihood of project activities and benefits continuing in the future

without further assistance from the MPTF. This is part of our analysis of future funding

In Sri Lanka, there was a six

months delay in initiating the

project implementation due to

delays in preliminary tasks such

as signing of the legal agreement

between the PUNO and the IP,

establishment of the Secretariat

and registration of the SUN PF

(Sri Lanka, 2014c).

 12

needs and options. In terms of project results, many

CSAs appear to be producing lasting results, by

contributing to increased awareness of nutrition,

improved multi -stakeholder processes, better multi-

sector policies and programmes and, to some extent,

increased investments.

CSAs have recognised the risk of declining political

commitment due to changes in government and are

implementing activities to promote sustained commitment and action over political

cycles, e.g. promoting cross-party nutrition champions amongst parliamentarians, raising

awareness amongst journalists and advocating for commitments to be enshrined in

national legislation. To ensure sustainability in

Peru, the MPTF funds have supported

activities that are strengthening existing

consultation mechanisms between local

governments and citizens (Peru, n.d.). The

issue of sustainable financing of CSAs and their

activities is discussed below in the section on

future funding needs and options.

3.2.5 Coverage

A question that still needs to be considered is whether there were other activities at

country, regional and global levels that could have benefited from small, catalytic grants

but went unfunded. The SUN Movement MPTF Terms of Reference (MPTF 2012a) are

clear that other stakeholders, in addition to civil society, are eligible to receive funds to

ÓÕÐÐÏÒÔ ÁÃÔÉÖÉÔÉÅÓ ×ÉÔÈÉÎ ÔÈÅ ÐÁÒÁÍÅÔÅÒÓ ÏÆ ÔÈÅ 35. -ÏÖÅÍÅÎÔȭÓ 3ÔÒÁÔÅÇÙ ÁÎÄ 2ÏÁÄ -ÁÐȢ

(Ï×ÅÖÅÒȟ ÁÌÌÏÃÁÔÉÏÎÓ ÔÏ ÏÔÈÅÒ ÓÔÁËÅÈÏÌÄÅÒÓ ×ÅÒÅ ÌÉÍÉÔÅÄ ÔÏ ÔÈÅ σ ȬÎÏÎ-civil society

proÊÅÃÔÓȭȢ

3.2.6 Coherence

During the second half of the evaluation we will be evaluating the coherence of MPTF

funded projects with each other (internal coherence) and with national nutrition

strategies and plans and/or the SUN Movement global strategy and road map (external

coherence).

3.3 Factors determining performance

3.3.1 The implementing partners

“Gaining Parliament’s backing is key to

developing and implementing

government’s nutrition strategy”

(Juliana Lugunzi, Parliamentarian from

Malawi, at the SUN Movement Global

Gathering 2015)

See Annex 5 for examples of CSA

engagement with Parliamentarians

CSAs in many countries work with

parliamentarians helping to prioritize

nutrition regardless of the party in

power (e.g. Ghana, Zimbabwe) and

obtain signed commitments for

nutrition improvements from

presidential candidates, ensuring that

nutrition remains a priority (e.g.

Malawi, Peru). (SUN CSN 2015)

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

13

NGOs have been playing a critical role as

implementing partners (IPs) given that

none of the CSAs were established as

independent legal entities at the start of the

funding periods. Of the projects reviewed

to date, most IPs appear to be

administering funds on behalf of CSAs in an

accountable manner without seeking undue influence over CSA staff or how funds are

used. However, the evaluation team has received reports that some IPs have struggled to

make payments and provide reports on time. Some overstep their role as an

administrative agent and overly influence the work of Secretariat staff and the use of

funds. One CSA Coordinator reported receiving a very low salary well below what had

been budgeted for and left the CSA for another employer, emphasising the demanding

nature of the CSA role. There are also instances where there have been tensions between

INGOs that are IPs and national CSOs, often where the IP has been overstepping its

administrative function. Some of the delays in the transfer of funds and commencement

of projects can be attributed to IPs being slow to finalise proposals and sign agreements

with PUNOs. On occasions, the work of the IPs in this respect was delayed by the need for

CSA executive bodies to reach agreement on the project design, governance and

implementation arrangements.

3.3.2 CSA executive bodies, secretariats and members

Critical to the success of CSAs are their executive bodies and secretariats, in playing

leadership and facilitation roles for their member organisations. In general, executive

bodies appear to be performing their roles well, setting strategic priorities for the CSA,

overseeing the work of the secretariat and the use of funds. However, concerns raised

include lack of clarity regarding divisions of responsibility between executives and

secretariats (and IPs), dominance of INGOs, inactivity of some executive members and

inadequate consultations with members,

especially on issues under discussion in national

multi -stakeholder platforms. In Kenya, the

formation of different taskforces within the CSA

proved to be critical in ensuring delivery of its

mandate and optimal use of an array of expertise

among members (Kenya, 2014). It is interesting to note that different CSAs have chosen

to host their CSA Secretariats in different ways: Senegal, which has recently registered its

CSA in October 2014 is hosted by a local NGO, believing that this will help ensure

sustainability and local ownership. In Laos, Plan International is the custodian of the CSA,

whereas there are cases where the CSA is hosted in neither, but in a separate office, for

reasons of non-conflict of interest.

3.3.3 Non-project stakeholders at country level

For CSAs to achieve their objectives government representatives and other stakeholders

need to be willing to engage with CSOs. An achievement of some MPTF funded CSAs has

Our field visit in Laos revealed a CSA that is

well supported by some highly experienced

Project Directors of INGOs and Non Profit

Associations. Their support helped to build the

capacity of the CSA staff and of the local CSO

members of the network. There is a strong

spirit of collaboration and efficiency.

In Guinea, Terre des Hommes in

collaboration with UNICEF and the

Food and Nutrition Division have

strengthened the capacity of CSOs to

evaluate and monitor the project

(Guinea, 2015).

 14

been to establish good working relations with government nutrition focal points,

ministers and other government officials and recognition of the legitimacy of CSAs as the

means by which CSOs coordinate and organise themselves to participate in policy

development, implementation and monitoring. However, attitudes towards CSOs vary

between countries. The progress of some CSAs has been significantly hindered by the

unsupportive approaches of government representatives and sometimes UN staff.

Examples will be explored in the Final Report of the evaluation. However, in most

countries government and UN officials have been highly supportive of CSO engagement.

In Myanmar, for example, the CSA reports that the government has been very

encouraging and has publically ÒÅÃÏÇÎÉÚÅÄ ÔÈÅ 35. #3!ȭÓ ÐÒÏÇÒÅÓÓ ÃÏÍÐÁÒed to other

networks (Myanmar, 2014c).

3.3.4 PUNOs (country and global levels)

The role of PUNOs has been perhaps the most questioned component of the SUN

Movement MPTF architecture to date. It should be highlighted that any limits to the added

value provided are mostly not the fault of the UN organisations. As understood by the

evaluation team, overarching MPTF procedures require all funds passing though the

MPTF Office to be channelled through UN organisations. Most of the SUN Movement

MPTF PUNOs did not have the necessary internal procedures already in place to facilitate

the rapid disbursement. The percentage of expenditure according to PUNO is widely

different, as indicated in the Box below: from 25% for UNICEF to 81% for UNOPS. The

team will endeavour to understand the reasons for this variation during the rest of the

evaluation.

MPTF Projects
Data as of 10 Sep 2015 10:00 AM GMT

All amounts in US$

Fund: SUN Movement Fund

Organization
Approved
budget

Net Funded
Amount Transfers Refunds Expenditure

Delivery
rate

WHO 1,048,600 1,048,600 1,048,600 0 403,276 38.5%

UNICEF 1,656,543 1,656,543 1,656,543 0 407,399 24.6%

UNOPS 2,230,255 2,230,155 2,230,255 -100 1,803,965 80.9%

WFP 4,728,772 4,728,772 4,728,772 0 3,305,910 69.9%

Establishing systems and procedures between head offices and country offices took some

time and resources following the establishment of the MPTF. The amount of money

received (7% of each grant) often did not cover the cost of the work involved. Some

agencies such as WFP allocated significant amounts of their own resources.

In addition to being a conduit for funds, the primary function of the PUNOs is one of

quality assurance, including verifying the reports of CSAs/IPs. Detailed roles and

responsibilities in this respect are spelt out in the November 2014 SUN Movement MPTF

Supplementary Guidance Note. The development of this note suggests that some PUNOs

may not have been playing this role to the standard expected by the MC because it was

additional workload on top of existing responsibilities with limited resources to increase

capacity. Also, PUNO staff explained that there were limits to the extent to which they

could oversee project implementation without encroaching on the autonomy of CSAs. On

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

15

the other hand, donors do not consider that verifying reports constitutes interference in

the affairs of CSAs.

The national staff of some PUNOs (e.g. UNICEF in Kyrgyzstan) were praised for providing

strong technical support to CSOs in the establishment of CSAs and the implementation of

activities. However, it was argued that this should not necessarily be considered an added

value of MPTF funds passing through the UN organisation. One would expect UN

organisations to provide such support anyway as part of their mandate. Indeed, in Laos,

for example, the PUNO is UNOPS, but it is UNICEF which has provided extensive technical

support to the CSA.

3.3.5 REACH

REACH is present in 10 out of the 24 countries in which the MPTF has supported CSAs

(see Inception Report, Leather & Norvell 2015, Annex H). In some of these countries (e.g.

Bangladesh) there was tension between the REACH national facilitator and WFP, the UN

organisation which hosts REACH at global and country levels. Some WFP Country Offices

expected REACH facilitators to be the person responsible for the oversight of the MPTF

grants and projects. However, REACH facilitators did not consider this to be part of their

role. They were happy to provide technical support to CSAs but not to be responsible for

ÇÒÁÎÔ ÁÄÍÉÎÉÓÔÒÁÔÉÏÎ ÇÉÖÅÎ ÔÈÁÔ ÔÈÅÙ ×ÅÒÅ ÈÏÓÔÅÄ ÂÙ 7&0 ÁÎÄ ÎÏÔ ÐÁÒÔ ÏÆ 7&0ȭÓ ÃÏÕÎÔÒÙ

programme. This confusion appears to have contributed to delays in the transfer of funds

in some cases. The extent of such tensions will be further explored. Technical support

provided to CSAs by REACH facilitators has generally been appreciated by recipients,

whist recognising that this role is independent of any responsibility in relation to the

MPTF.

3.3.6 MPTF Office

The evaluation team has heard nothing but praise for the work of the MPTF office in its

role as an administrative agent. It established the SUN Movement MPTF quickly in order

to receive the funds which needed to be urgently disbursed by donors, it has undertaken

its work for a small administrative fee (1%), contributed constructively to strategic

discussions in the MC and ensured that funds were disbursed rapidly to PUNOs.

3.3.7 Management Committee and SUN Movement Secretariat

During the course of the ICE:

the SMS was praised for playing an efficient and effective role in supporting the establishment
of the MPTF, including helping to develop allocation criteria, issuing calls for proposals,
reviewing them, making recommendations to the MC, facilitating MC meetings and drafting
annual and other reports. The MC was also found to be efficient in making funding decisions,
facilitated by the good work of the SMS. One MC interviewee said that the excellent Secretariat
support enabled the MC to ñspend more time discussing desired strategic impacts of the Fundò
(Mokoro, 2015, Annex K, ¶43).

The findings to date of the current SUN Movement MPTF evaluation support this

conclusion.

3.3.8 The SUN Donor Network

 16

Following funding from DFID in 2011 to enable CSOs to develop 11 proposals, the SUN

Donor Network (DN) provided feedback on the draft proposals in April 2012. The DN was

a useful means for discussion on funding for CSAs not funded through the MPTF. Beyond

this initial support, the DN does not appear to have played a major role in relation to the

MPTF. The primary message from most donors is that attempts to access funds should be

made, in the first instance, at country levels. However, it is not yet clear to the evaluation

team, the extent to which individual donors or the SUN DN, have clear plans for increasing

the availability of small grant funding for SUN stakeholders at this level. It is also unclear

to what extent donor networks at country level are informing the global DN about small

scale funding needs to catalyse and support SUN processes. The on-going work towards

mapping nutrition interventions which is taking place in many SUN countries should help

to build up a picture of the funding and resource gaps for consideration by the four SUN

global networks.

3.3.9 The SUN Civil Society Network

The global Civil Society Network (CSN) has clearly played a key role both in supporting

the development and review of CSA funding proposals, reporting to the MC and providing

technical support to CSAs. The SUN CSA in Kenya, for example, provides positive feedback

on the technical support received (Kenya, 2015). The specific roles and responsibilities

of the CSN Secretariat in relation to the MPTF are laid out in the Supplementary Guidance

Note approved by the MC in November 2014. The roles played by the CSN and its

Secretariat are being reviewed in detail by the evaluation team as one of the MPTF funded

projects. Preliminary findings indicate that its role, particularly the work of the

Secretariat, is highly appreciated by CSAs, as well as the SMS and MPTF MC members.

However, various key informants acknowledged that it is very difficult for the two person

CSN Secretariat to support and follow the work of all 34 CSAs in the global network. The

workload sometimes may affect the level of support that the CSN Secretariat is able to

provide to the MPTF Management Committee and SMS. By its own admission, the CSN

Secretariat found the MPTF application review process was too much to manage, on top

of all its other responsibilities

3.3.10 The SUN Lead Group

4ÈÅ -04& ςπρς 4Ï2 ÓÔÁÔÅÓ ÔÈÁÔ ÔÈÅ 35. -ÏÖÅÍÅÎÔ ,ÅÁÄ 'ÒÏÕÐ ×ÉÌÌ ȰÓÅÔ ÔÈÅ ÓÔÒÁÔÅÇÉÃ

ÄÉÒÅÃÔÉÏÎ ÁÎÄ ÃÁÐÉÔÁÌÉÚÁÔÉÏÎ ÏÆ ÔÈÅ -04&ȱɉÐχɊȢ (Ï×ÅÖÅÒȟ ÔÈÅÒÅ ÁÐÐÅÁÒÓ ÔÏ ÈÁÖÅ ÂÅÅÎ ÌÉÔÔÌÅ

discussion of the MPTF by the Lead Group and little awareness of what it has done

amongst its members. Some informants have expressed concern that the work of the

MPTF has been detached from broader strategic discussions within the SUN Movement.

Others felt that this has not been an issue given the close involvement of the SUN

Movement Coordinator and members of the SMS.

3.4 Overall design, governance and administrative arrangements

3.4.1 The choice of the UNDP MPTF

There is little doubt that the decision to channel donor funds through the UNDP MPTF

was the right one at the time. Donors had pledged money before a mechanism was

identified. Swiss and UK funds needed to be received quickly before the end of their

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

17

financial years; otherwise their funds would be lost. The former SUN Coordinator had

good connections with the MPTF Office which moved quickly to establish the SUN

Movement MPTF. However, as discussed below, in the event that there is a continued

need for small grants to be channelled to SUN stakeholders, the relative pros and cons of

other mechanisms need to be considered.

3.4.2 Guiding documents of the SUN Movement MPTF

The intended objectives, ways of working and divisions of responsibility of the MPTF are

laid out in the documents listed in the Box below.

The guiding documents of the SUN Movement MPTF

February 2012: SUN Movement MPTF Terms of Reference

February 2012: Memorandum of Understanding between Participating UN Organizations and the United

Nations Development Programme

August 2012: (revised May 2013): SUN Movement MPTF Management Committee Terms of Reference

and Rules of Procedure

November 2014: Supplementary Guidance Note

3ÏÍÅ ÓÔÁËÅÈÏÌÄÅÒÓ ÅØÐÒÅÓÓÅÄ ÔÈÅ ÏÐÉÎÉÏÎ ÔÈÁÔ ÔÈÅ -04&ȭÓ ToR and Management

Committee TOR and Rules of Procedure should have provided greater clarity on the roles

and responsibilities of each actor involved, particularly in relation to fund transfer

timelines and processes, monitoring and reporting. The Supplementary Guidelines were

developed to provide greater clarity on the roles and responsibilities of PUNOs, as well

as the global CSN. Stakeholders appreciated the flexibility of the MC and the MPTF

procedures to adapt to needs (e.g. 15% flexibility across budget lines ɀ which was not

originally in the procedures). However, some informants feel that there is still a need for

greater clarity on some issues.

3.4.3 Funding windows, allocations and resource mobilisation

As already mentioned, almost 90% of the disbursed funds were allocated through

Window II to support civil society participation in SUN processes.

Window I areas of change, outcomes and outputs as described in the MPTF Logframe

suggest that the primary intended recipient of this window is national governments. The

outputs suggest activities such as the mapping of current needs and capacities, the

establishment of multi-stakeholder platforms, developing costed plans and

strengthening national implementation and monitoring capacities. However, only 10% of

disbursed funds were allocated to such activities (Learning Routes and Budget Tracking).

The MPTF ToR states that activities that could be supported through Window III include

resource mobilisation and transfer strategies, communications, validation of progress

indicators and an independent evaluation of the Movement. Less than 1% of disbursed

funds were allocated through Window III. The SUN ICE was financed separately by the

Gates Foundation.

There were no efforts to increase the funds in the MPTF following the initial contributions

by DFID, the Swiss and Irish Aid. The reasons why additional resources were not

 18

mobilised, in particular to support the types of activities foreseen in Windows I and III,

will be investigated further during the evaluation.

3.4.4 Process for selecting projects to be funded

The SMS and CSN secretariats found the application review process very time consuming

and found it difficult to allocate the required capacities given all the other demands on

their time.

Some interviewees expressed the view that funding conditions could have been used to

promote improved project quality, e.g. clear plans for documenting impact and

achievements; evidence of longer term fundraising and sustainability strategy being

developed and implemented; requiring cross-learning learning exchanges, including

attendance annual SUN GG each year and attendance to 1-2 regional events per year;

evidence of relationship building with key stakeholders.

3.4.5 Information flow and communications

Interviewees from both the CSN and PUNOs agreed that communication between them

has not been as good as it should have been. CSAs, through IPs, have a contractual

obligation to report on progress to PUNOs and in turn the PUNOs report to the MPTF

Office and MC. The CSN also has a role to play in following the progress of CSAs,

identifying supports needs and providing technical support. However, PUNOs have not

routinely copied the CSN Secretariat into communications. This has made it difficult for

the CSN to play its role as well as it might. We will be investigating if there were

parameters established regarding communication between the CSN and PUNOs and if

these were not followed or were they never set up.

3.4.6 Monitoring and reporting

The MPTF proposal and reporting templates do not encourage very explicit analysis of

the achievements, learning and challenges of each project against the shared theory of

change for the SUN Movement MPTF Window II. Therefore, in the view of some

informants, shared learning is compromised. Some CSO stakeholders expressed the view

that the types of outputs and activities in the Window II section of the MPTF logframe are

too restrictive and there is a need to focus more on social change outcomes. The Outcome

Mapping approach used in the overall Movement M&E framework is seen as a useful

approach for monitoring the progress of CSAs.

From the observations of the evaluation team, the quality and usefulness of quarterly and

annual reports is limited by: the lack of clarity regarding the overall planned versus actual

activities and costs of the CSAs and the contribution MPTF funds are making to this bigger

picture; lack of practical examples of achievements; inadequate analysis of constraints

faced, particularly internal ones within civil society; lack of forward looking presentation

of activities, costs and resource gaps. In short, project reports appear to have limited

value for learning purposes. This is despite the material on the SUN website and the UNDP

gateway presenting information well. If this information were combined with more

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

19

granulated data from IP / PUNO reports on activities against the logframe with cross

references to actual outputs, then all stakeholders would have a much better

understanding of the issues facing the CSAs in each country.

3.4.7 Other issues

Other issues relating to the overall design and implementation of the MPTF that will be

explored during the next phase of the evaluation include: a more detailed analysis of the

causes of delays in IPs receiving funds; the validity and utility of the SUN Movement MPTF

Logframe and Window II Theory of Change; linkages with wider SUN Movement

governance arrangements.

3.5 Future funding needs and options

3.5.1 Future needs for small grants

Many stakeholders spoken to so far have recognised that many CSAs and the global CSN

will need continued financial support over the next 5 years. Most informants believe that

CSAs and the global CSN are one of, if not the, top priorities in the SUN Movement for

small grants funding.

Some stakeholders argue that there are also other SUN actors and activities that could

benefit from such funding. For example, some interviewees from the SUN Movement MC

and Business Network, suggested that national SUN Business Networks struggle to access

the funds they need8. Others suggested that small grants are needed for research projects

(e.g. analysing the causes of reduced stunting rates) or feasibility studies for large-scale

programmes. A couple of informants suggested that the SUN Movement will need a global

small grant fund to support the activities of SUN Communities of Practice during the next

5 years. Other informants believe that such needs can be met through other existing

funding mechanisms and the SUN Movement MPTF should focus on support to civil

society.

3.5.2 Opportunities and constraints for accessing funds at country and regional levels

Opportunities to access funds from local and national donors exist in a small number of

countries. For example, one key informant suggested the possibility of the Bangladesh

CSA raising funds from national philanthropists. The Zambia CSA (non MPTF funded) is

also demonstrating that it is possible to raise funds for its core costs, advocacy and other

activities by providing consultancy services to other SUN stakeholders. In Laos, the CSA

is aiming to incorporate core costs into funding proposals for activities whilst also

wanting to formalise contributions from CSA Members.

8 In early 2015, the SUN Business Network did draft a proposal for funding with the objective of

fostering support to SUN countries to address gaps in country plans on the role of business but

decided not to move forward with the proposal.

 20

There is a prevalent opinion that some International NGOs with significant amounts of

unrestricted funding could be making larger financial contributions to support at least

some of the core costs of CSAs and the global CSN. It is acknowledged that this would

require the re-allocation of existing resources, requiring senior management decision-

making, but this would represent total organisational commitment to scaling up

nutrition.

Many CSAs have begun approaching the country offices of international donors but few

have been successful so far in raising funds. The EU Delegation in Laos is very supportive

and receptive to the CSA, seeing it as a primary cooperation partner, and suggested it

could easily fund a shortfall in funding from its small grants mechanism. However, most

donor representatives spoken to so far admit that it is unlikely that many CSAs will be

able to raise all the funds they require over the next 5 years at country or regional levels.

3.5.3 The future need for small grant funding from global level

CSAs and the global CSN will need to continue to access funds from donors at the global

level during the course of the SUN 2.0 strategy both for start up and running costs. Most

informants believe that any future fund should not only be catalytic but also help existing

CSAs to consolidate their development and provide more time to achieve financial

sustainability.

Most informants spoken to so far believe that a pooled global fund to respond to these

needs is required. A significant number of informants to date also believe that such a fund

is needed to channel resources to other SUN stakeholders and other activities in order to

facilitate processes in the SUN Movement Strategy 2016-2020. However, as discussed

above, there are major concerns regarding the efficiency of the current MPTF in

channelling funds to the users.

3.5.4 Principles to guide the design of a future small grant fund

Before considering the possible options for a future global fund to provide small grants,

we present below some preliminary principles that have been proposed to inform its

design. We emphasise that they are not necessarily the opinions of the evaluators but

have arisen from our enquiries to date, and are presented here to stimulate further

discussion and feedback.

¶ Decision making body is within the SUN Movement architecture and ensure

coherence with other global funding streams and processes

¶ Application processes need to be clear and well communicated. Application review

capacity needs to be adequate and not distract staff away from other responsibilities

¶ Conditionalities should be used to promote quality implementation

¶ Quick to disburse funds, preferably directly from global fund to end users

¶ Low administration costs ɀ ÃÕÔÔÉÎÇ ÏÕÔ ÔÈÅ ȰÍÉÄÄÌÅÍÅÎȱ may help to reduce costs

although there may still costs for whoever plays an oversight role.

¶ Should continue to allocate a high percentage of funds to support civil society through

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

21

a dedicated civil society window

¶ Should also have other windows to respond to other small funding needs within the

parameters of the SUN Movement strategy

¶ Applicants could aim to present the overall financial requirement in a costed

logframe. The costed logframe needs to be as comprehensive as possible (e.g. using

the results of REACH Mapping Exercises) indicating core CSA and non-core costs, as

well as funded or funding still required.

¶ #ÏÎÓÉÄÅÒÁÔÉÏÎ ÃÏÕÌÄ ÂÅ ÇÉÖÅÎ ÔÏ ȰÕÓÅ ÉÔ ÏÒ ÌÏÓÅ ÉÔȱ ÔÏ ÉÎÃÅÎÔÉÖÉÓÅ ÕÓÅ ÏÆ ÆÕÎÄÓ ×ÉÔÈÉÎ

deadlines. Requests for extensions are possible if there is a good reason for a delay in

implementation.

¶ Does not only need to be used for catalytic purposes but also for consolidating and

strengthening on-going activities and achievements, whilst longer term alternative

funding sources are made available or accessed

¶ Standard narrative and financial reporting formats for all projects. All reports

consistently made publically available. The MPTF M&E system should be coherent

with the overall SUN Movement framework.

3.5.5 Options for disbursing small grants

The evaluation team has begun to assess options for the future provision of small grants

from the global level to civil society and SUN stakeholders. It is important to note that the

SUN Movement MPTF is one channel through which donors are supporting SUN related

processes and activities. Other examples include MQSUN supported by DFID9 and SPRING

financed by USAID10. The Gates Foundation plans to support civil society advocacy during

2016 through the Nutrition Advocacy Fund, a project of the New Venture Fund11.

In considering options for any future SUN global fund, it is useful to make a distinction

between the different functions of the fund governance arrangements and consider the

different options for who could perform each function.

The Management Committee

A strong view was expressed by some interviewees that the body responsible for the

allocation of funds should remain within the SUN Movement in order to ensure coherence

with the overall strategy and ways of working. Some argued that the management

committee should report to the recently established SUN Movement Executive

Committee. As already noted, the current MC of the SUN Movement MPTF is reported to

playing its role effectively and efficiently. However, one suggestion made is that the global

CSN Steering Group might take responsibility for allocating funds to CSAs, although

others believe that this might lead to tensions within the Network. The Advisory

Committee of experts that has been set up to allocate grants from the Nutrition Advocacy

9 http://www.heart-resources.org/mqsun/
10 https://www.spring-nutrition.org/about-us
11 http://www.unscn.org/en/announcements/other_announcements/?id=1220

http://www.heart-resources.org/mqsun/
https://www.spring-nutrition.org/about-us
http://www.unscn.org/en/announcements/other_announcements/?id=1220

 22

Fund was proposed as an option worthy of consideration, noting that a few of its

members are also on CSN Steering Group.

The Secretariat

The SMS has been playing its MPTF technical support role effectively to date, assisted by

the CSN Secretariat in relation to CSA projects. However, the heavy MPTF workload and

the difficulties in evaluating proposals from the global level need to be taken into

consideration for the future. It is clear that the CSN Secretariat will have an important

role to play in reviewing and monitoring any future funding allocations to CSAs but

attention would need to be given to the capacity required. The Secretariat role that the

New Venture Fund is providing for the Nutrition Advocacy Fund will be explored during

the next stage of the evaluation.

The Administrative Agent

The first option for consideration is the continued use of the UNDP MPTF. However, it is

clear from discussions to date, that donors would want to be assured that funds could

reach end users quickly following funding decisions and that administration costs are

kept to an absolute minimum and provide value for money. As noted, the Gates

Foundation is already channelling funds to CSAs through an alternative funding

mechanism due to the delays involved in the MPTF to date. It should also be noted that

some donors were unable to contribute to the SUN Movement MPTF because they have a

χϷ ÃÅÉÌÉÎÇ ÏÎ ÁÄÍÉÎÉÓÔÒÁÔÉÖÅ ÃÏÓÔÓȟ ÁÎÄ ÔÈÅ -04&ȭÓ ÁÄÍÉÎÉÓÔÒÁÔÉÖÅ ÃÏÓÔÓȟ ÉÎ ÐÒÁÃÔÉÃÅ

exceed this. For the UNDP MPTF to be continued to be used in the future, it would need

to demonstrate that funds could be transferred quickly to end users (i.e. within 1 month).

Options raised include amending procedures to allow funds to be transferred directly

from the MPTF Office to IPs or using one high performing PUNO rather than four.

It can be further explored whether there is a realistic legal and logistical option for a

recipient organisation to be directly accountable to the MPTF Office rather than through

a PUNO. If the main added value of the PUNO is to provide an audit trail to MPTF, then an

option that has been suggested is to engage one staff member globally to manage the

online account for all transactions. A single registered audit company could then audit

the MPTF distributions and expenditure annually. In addition, the audit could perhaps be

negotiated to be pro bono. The large Big Four audit companies regularly conduct pro

bono work . Apart from the annual audit, the Management Committee might also request

for quarterly or six-monthly management information, for example on percentage of

budget spent.

For funding of CSAs, another possible option is donors channelling the funds through one

(or more) of the INGO members of the CSN (rather than MPTF Office and PUNOs) which

would then disburse funds directly to legally established CSAs or NGO implementing

partners at country level, according to decisions made by a multi-stakeholder

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

23

management committee. However, the work and costs associated with this may be a

disincentive for most, if not all, INGOs. There are also risks that the INGO will be perceived

to be controlling the use of funds, even if this not actually the case.

The Power of Nutrition was identified in the evaluation ToR as a possible future funding

mechanism. However, discussions with Power of Nutrition representatives suggested

that there would not be interest given the size of grants and the cost of administration.

The Power of Nutrition is focussing on providing multi-million dollar grants to a small

number of countries whilst the MPTF aims to provide small grants to a large number of

countries.

As mentioned, the New Venture Fund is already being used by the Gates Foundation to

channel funds to CSAs. The pros and cons of this mechanism for passing funds to civil

society and other SUN stakeholders will be further explored.

Other possible options which have been raised and which will be investigated are: one

UN agency; the Global Financing Facility in support of every woman every child; and

UNITLIFE.

4 Next steps in the evaluation

During the second phase of data collection from mid November to mid December, the

evaluation team will be finalising the desk based, literature reviews of the MPTF funded

projects. We will be conducting more Skype interviews with key informants to verify our

analysis from the literature reviews. The in-depth country case studies will be carried out

according to the timetable mentioned previously. We maintain the possibility of

conducting a short survey with key stakeholders in order to verify our findings and road

test our conclusions and recommendations. We will intensify our efforts to document

practical examples to illustrate the good practice and challenges identified during the

course of the evaluation. The evaluation remains on course to provide a first draft of the

Final Report by the 8th January and a final version by 31st January having addressed

comments received from members of the evaluation Steering Group.

 i

Annex 1: Interviews conducted to date

Surname Names Organisation Job title Role in SUN Movement Location
Stakeholder
group

Date of
interview

Manandhar Mary REACH Facilitator

Support to CSAs in
Myanmar & previously
in Bangladesh Bangladesh UN 21/10/2015

Gamboa Cerda Cecilia Ministerio de Salud

Coordinadora
Seguridad
Alimentaria y
Nutricional Costa Rica Government 22/10/2015

Lemma Feyissa Ferew
Prime Ministers
Office

Senior Advisor,
Minister's Office Ethiopia Government 22/10/2015

Blanchard Claire
Civil Society
Network

CSN Network
Facilitator CSN Network Facilitator Global Civil society various

Siddle Ben Irish Aid

Policy Lead -
Nutrition, Climate
Smart Agriculture &
Household Energy

MPTF Management
Committee & Evaluation
Steering Group Global Donor 10/09/2015

Heeb Marlene

Swiss Agency for
Development and
Cooperation (SDC) Programme Officer

MPTF Management
Committee & Evaluation
Steering Group Global Donor

10/09/2015
& 22/10/15

Lieberum Maren

Deutsche
Gesellschaft fur
Internationale
Zusammenarbeit
(GIZ) GmbH Nutrition

Donor Network
Facilitator Global Donor

14/09/2015
& 22/10/15

Green Tanya DfID Project Manager

MPTF Management
Committee & Evaluation
Steering Group Global Donor 15/09/2015

Gordon Lucy DfID
Nutrition Team
Leader

MPTF Management
Committee Global Donor 22/10/2015

 ii

Watkins Neil
Bill & Melinda Gates
Foundation

Senior Program
Officer Donor Network Global Donor 22/10/2015

Saraswati Jeea

Canadian
Department of
Foreign Affairs,
Trade &
Development Nutrition Team Donor Network Global Donor 22/10/2015

Mitsunaga Arimi JICA Health Team Donor Network Global Donor 22/10/2015

Short Martin
The Power of
Nutrition CEO Donor Network Global Donor 21/10/2015

Bleehen Charles
The Power of
Nutrition / CIFF Nutrition Manager Donor Network Global Donor 21/10/2015

Nabarro David UNDP

UNSG Special
Representative on
Food Security and
Nutrition

SUN Movement
Coordinator (out going) Global

Lead Group /
SMS 15/09/2015

Arnold Tom
SUN Movement
Secretariat

SUN Coordinator ad
interim

SUN Movement
Coordinator ad interim Global

Lead Group /
SMS 16/09/2015

Aleshina Olga UNDP
MPTF - Project
Manager

MPTF Management
Committee & Evaluation
Steering Group Global MPTF Office 15/09/2015

Gaino Elena
SUN Movement
Secretariat Administrator SMS Administrator Global SMS 04/09/2015

Akoto-Danso Kwame
SUN Movement
Secretariat Policy Adviser SMS Global SMS 04/09/2015

Pizzini Maria
SUN Movement
Secretariat

Advocacy &
Communication SMS Global SMS various

Lasbennes Florence
SUN Movement
Secretariat Chief of Staff SMS Global SMS 4 & 8/9/15

du Four Charlotte FAO Nutrition Advisor UN Network Global UN 21/10/2015

MacGilluvay Ian IFAD UN Network Global UN

Geniez Perrine
World Food
Programme

WFP SUN Movement
MPTF focal point Global UN 18/09/2015

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

iii

Mahrone Pierre Joseline
Ministry of Health
and Population Director of Nutrition Haiti Government 22/10/2015

Ali
Pungkas
Bahjuri Bappenas

Deputy Director for
Public Health Indonesia Government 22/10/2015

Sardjunani Nina
Scaling Up Nutrition
(SUN) Movement

SUN Lead Group
Member Indonesia

Lead Group
and Staff 22/10/2015

Kozhobergenova Gulmira
Krygyz Civil Society
Alliance

Chair of CSA
Executive Committee Chair of Kyrgz CSA Kyrgyztan Civil society 20/10/2015

Abakirova Damira UNICEF
Health & Nutrition
Officer PUNO focal point Kyrgyztan Civil society 21/10/2015

Girgis Mona Plan Internationl Country Director Laos Civil Society 29/09/2015

Komphasouk Banthida PSI

SUN CSA Secretariat
Manager (from mid
Sept 2015) CSA Secretariat Laos Civil Society 29/09/2015

Seastedt Eric PSI Country Director
Chair of the SUN CSA in
Lao PDR Laos Civil society 29/09/2015

Innakhone SAEDA Co-Director
Small grant recipient
administered by CSA Laos Civil society 29/09/2015

Santi PEDA President
PEDA, Member of SUN
CSA Management Ctte Laos Civil society 29/09/2015

Akhavong Somphet President

Aid Children with
Disabilities Alliance
(ACDA), CSA member Laos Civil society 30/09/2015

Girgis Mona
SUN CSA Laos - Plan
International Country Director Plan Laos Civil society 30/09/2015

Franchi Oliver Save the Children Member of the CSA Laos Civil society 01/10/2015

Holvec John
Health Poverty
Action Member of the CSA Laos Civil society 01/10/2015

Everaert Koen EU Attache EU Delegation Laos Donor 30/09/2015

Chandavone Dr Phoxay Ministry of Health

Director of
Department of
Nutrition Government focal point Laos Government 01/10/2015

Deleon Novah David FAO Food Security Officer UN Network Laos UN 30/09/2015

 iv

Rudgard Stephen FAO Representative
Country
Representative FAO Laos UN 30/09/2015

Berdaga Viorica Chief, Nutrition UNICEF UN Network Laos UN 01/10/2015

Baawo Kou Tiawan Ministry of Health Director Liberia Government 22/10/2015

Lugunzi Juliana
Parliament of
Malawi MP Malawi Government 21/10/2015

Menefee Andrea
Save the Children
International

Senior Nutrition
Adviser Chair of Myanmar CSA Myanmar Civil society 22/10/2015

Aung Thet
World Vision
International

Health Department
Manager

CSA Steering Committee
member Myanmar Civil society 22/10/2015

Lopez Enye Karina Save the Children Head of Nutrition
MPTF Implementing
Partner, Nigeria Nigeria Civil society 21/10/2015

Ndiaye Seydou Senegal CSA

Executive Ctte
Member, Senegal
CSA

CSA Steering Committee
member Senegal Civil society 22/10/2015

Dula Silva Civil Society Coordinator Sri Lanka Civil Society 22/10/2015

Kingsly Fernando Government
Additional Secretary
to HE the President Sri Lanka Government 22/10/2015

Bandara Abeykoon Government
Secretary to HE the
President Sri Lanka Government 22/10/2015

Anura Jayawickrama Government Secretary Sri Lanka Government 22/10/2015

Baguma Richard
Uganda Health
Committee Alliance Chairman Chairman, CSA Uganda Civil society 22/10/2015

Abdulaziz Al-
Abbasi Mutahar

Vice Minister, Mopic
National Coordinator
SUNɀYemen (Focal
Point) Yemen Government 22/10/2015

Mulenga-Kwofie Robinah

National Food and
Nutrition
Commission (NFNC) Executive Director Zambia Government 22/10/2015

 v

Annex 2: Example of other sources of funding received by

Laos CSA

Here is an example of non-MPTF funding received to the CSA network. These are

obviously part of the overall CSA work and are an example of the MPTF funds being

catalytic. The organisation of the CSA appears to help with fundraising too ɀ a better

aligned network of CSOs focused on nutrition is more attractive to donors.

SUN CSA in Lao PDR Member
Contributions

SUN CSA
Member

Source
of

Funds
USD Activities

Time
Frame

CARE EU 20,000 1) 4 workshops; 2) 8 meetings; 3)
4 field visits/study tours.

2016-
2020

Helvetas EU 95,000 2016-
2020

Plan SDC 36,000 1) Gender & nutrition workshops
& training; 2) Documentation of
good practice, gender & nutrition
in Laos; 3) Support for gender
component SUN CSA strategic
plan; 4) Support for GOL
1st National Nutrition Conference.

Save the
Children

Irish Aid 52,000 1) Local NGO small grants
mechanism; 2) Nutrition training.

2014-
2015

World
Vision

World
Vision

? 1) International consultant to lead
SUN CSA start up; 2) video
production "what is nutrition"; 3)
technical support from WVI global
expert; 4) co-funded official
launch.

2014

In turn, the member CSOs implement projects on behalf of the CSA ɀ helping to elevate
the profile of the CSA in country.

)Ô ÔÁËÅÓ ÓÏÍÅ ÉÎÖÅÓÔÉÇÁÔÉÏÎ ÉÎ ÏÒÄÅÒ ÔÏ ÃÏÍÐÉÌÅ Á ÆÉÎÁÎÃÉÁÌ ÏÖÅÒÖÉÅ× ÏÆ ÔÈÅ #3!ȭÓ ×ÏÒË ɀ
since clearly MPTF funds are largely limited to the core development and
administration of the CSA. Much non-MPTF seems to be received in an ad hoc fashion.
Ideally, one would like to see the overall costed logframe to include all activities year on
year. Rather than bidding for funds piecemeal from different donors, the CSA might be
able to negotiate for full funding of the plan in advance, and secure for itself a
proportion to maintain the CSA.

 vi

Annex 3: Delivery rates and no cost extensions

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

vii

Annex 4: MPTF Disbursement timeframes

Source: Extract from the ICE Annex K (Mokoro 2015)

Table K1 reveals that for funds for the 23 CSAs, on average there is a 6.5 month delay

between the decision by the MC and the date of transfer to the civil society IP. On

average, there is a 2.8 month delay between the MC decision and the date of transfer to

the PUNO and a 3.7 month delay between the date of transfer to the PUNO and the

transfer to the IP.

Table K1 Average time lags in MPTF disbursements

Approximate Time Lag between
MC approval and transfer to

PUNO

Approximate Time Lag
between receipt of funds by
PUNO and first transfer to IP

Total CSA Proposals 23 23

Total Months 62.5 83.2

Average Months 2.83 3.69

Total Months between MC approval and transfer to IP 6.52

Source: MPTF data, analysis by the evaluation team

However, the delays in the transfer of funds from PUNO to the IPs have improved

significantly since the first funding approvals in August 2012, which took on average 5.5

months. Subsequent transfers have averaged less than 3 months (see Table K2.

Table K2 Evaluation of time lags in MPTF disbursements over time

Approval date (by
MC)

Total # of approvals Time lag MC
approval ɀ MPTF
office (months)

Time lag ɀ MPTF to
PUNO to IP
(months)

August 2012 7 4.6 5.5

December 2012 2 1.6 2.3

November 2013 11 2.15 2.93

March 2014 3 1.07 2.60

Source: MPTF data, analysis by the evaluation team

It is worth noting that the time delay between transfers of funds from PUNO to the IP

varies by PUNO. Transfers from UNICEF were on average the quickest, followed by

UNOPS and WFP. Transfers from WHO were the most prone to delays. (see Table).

 viii

Table K3 Time lag between PUNO and IP by UN Organisation

Agency Number of transfers
Average Time lag

(PUNO ɀ IP)(months)

WFP 14 3.48

WHO 2 7.82

WHO/PAHO 1 5.06

UNOPS 2 2.76

UNICEF 4 2.07

Source: MPTF data, analysis by the evaluation team

A number of reasons for these delays were reported to the evaluation team. PUNOs

require IPs to have correct legal status and an MOU with the PUNO which meets the

ÉÎÄÉÖÉÄÕÁÌ 05./ȭÓ ÒÅÑÕÉÒÅÍÅÎÔÓȢ)Î ÃÁÓÅÓ ×ÈÅÒÅ ÔÈÅÓÅ -/5Ó ÁÒÅ ÎÏÔ ÁÌÒÅÁÄÙ ÉÎ ÐÌÁÃÅȟ

ÁÎÄ ×ÏÒË ÔÏ ÄÒÁ× ÔÈÅÍ ÕÐ ÄÏÅÓÎȭÔ ÂÅÇÉÎ ÕÎÔÉÌ ÔÈÅ ÆÕÎÄÉÎÇ ÈÁÓ ÂÅÅÎ ÁÐÐÒÏÖÅÄȟ

substantial delays have arisen. Some delays have also been a result of a lack of clarity

on the expected roles and responsibilities of PUNOs and IPs, and confusion over

entitlement to indirect cost recovery. For example, throughout the finalisation process

of the nine projects approved in late 2012 and the additional 12 approved in 2013,

delays in fund transfer occurred where issues arose in relation to the ability of IPs to

recover indirect costs that they had incurred whilst carrying out project activities. The

MoU between the PUNOs and the Administrative Agent of the Fund allows only for

indirect cost recovery through the 7% set aside by PUNOs for their own indirect costs.

Funds approved for projects by IPs are assumed to be grants, consisting entirely of

direct costs (SUN Movement MPTF 2013).

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

ix

Annex 5: Examples of CSA engagement with parliamentarians

In September 2015, the Ghana Parliamentary Caucus against Hunger and Malnutrition

joined civil society for a round table to discuss how progress can be made towards

achieving a hunger-free and well-nourished society. The caucus is a voluntary group of

parliamentarians composed from both majority and minority groups committed to

support the agenda of achieving a hunger free society in Ghana by 2025. The event was

organised with the support of World Vision Ghana.

In May 2015, the Bangladesh Civil Society Alliance for Scaling Up Nutrition organised a

roundtable with members of Parliament (MPs) and stressed the importanceof a multi-

sectoral approach to nutrition. There was strong media presence and the event was

broadcast live on televison.

Also in May 2015, a parliamentary engagement meeting was held in Harare, Zimbabwe,

to raise awareness among parliamentarians about the countryȭs nutrition situation and

the role parliamentarians can play in reducing hunger and undernourishment in the

country. It was organised by the Zimbabwe Civil Society Organisations in Scaling Up

Nutrition Alliance (ZCSOUNA).

 x

Bibliography

SUN general

#1. Mokoro

Limited 2015

 Independent Comprehensive Evaluation of the Scaling Up Nutrition
Movement: Final Report. Main Report and Annexes. Mokoro Limited. 1
May 2015.

#2. SMS
 Visioning Exercise of the SUN Movement [update available upon request to

the SUN Movement Secretariat. Information available also at
http://scalingupnutrition.org]

#3. SMS 2012a
 Sun Movement: Revised Road Map. SUN Movement Secretariat. September

2012.

#4. SMS 2012b
 Scaling Up Nutrition: SUN Movement Progress Report (2011-2012). SUN

Movement Secretariat. September 2012.

#5. SMS 2014
 SUN Movement Annual Progress Report. SUN Movement Secretariat.

September 2014.

#6. SUN 2011

 Progress Report from countries and their partners in the Movement Scaling
Up Nutrition (SUN). Compiled for the United Nations High Level Meeting
on Nutrition, September 20th 2011, by the Special Representative of the UN
Secretary General for Food Security and Nutrition. Scaling Up Nutrition.
September 2011.

#7. SUN 2012
 Scaling Up Nutrition (SUN) Movement Strategy [2012-2015). SUN

Movement. September 2012.

SUN 2013
 State of the SUN Movement Progress Report. Scaling Up Nutrition.

September 2013.

SUN 2015 SUN Movement Annual Report 2015

MPTF general

SMS SUN Movement Secretariat (SMS). Transfer of funds tracking document

(available upon request to the SUN Movement Secretariat)

SUN Movement

MPTF 2012a

SUN Movement MPTF Terms of Reference, 29 February 2012

SUN Movement

MPTF 2012b

Memorandum of Understanding between Participating UN Organizations

and the United Nations Development Programme regarding the Operational

Aspects of a Scaling Up Nutrition Movement (SUN Movement) Multi-Partner

Trust Fund. February 2012.

SUN Movement

MPTF 2013a

Management Committee Terms of Reference and Rules for Procedures.
Scaling Up Nutrition (SUN) Multi-Partner Trust Fund (MPTF). Revised 17
May 2013.

SUN Movement

MPTF 2013b

2012 Annual Report of the SUN Movement Multi-Partner Trust Fund. SUN

Movement Multi-Partner Trust Fund. 31 May 2013

SUN Movement

MPTF 2014a

2013 Annual Report of the SUN Movement Multi-Partner Trust

Fund. SUN Movement Multi-Partner Trust Fund. 2013.

SUN Movement

MPTF 2014b

Supplementary Guidance Note on Roles and Responsibilities. SUN

Movement MPTF Management Committee. 20 Nov 2014.

SUN Movement

MPTF 2015a

2014 Annual Report of the SUN Movement Multi-Partner Trust

Fund. SUN Movement Multi-Partner Trust Fund. 2014.

SUN Movement

MPTF 2015b

Minutes of the Management Committee Meetings. SUN Movement Multi -

Partner Trust Fund. 9 July 2012 ɀ 28 May 2015.

SUN Civil Society ɀ general

SUN CSN A business case on funding to CSAs. SUN CSN Secretariat (currently as a

draft ɀ available upon request to the CSN Secretariat)

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

xi

SUN CSN 2015 Civil Society successes in scaling up nutrition, May 2015

Project specific

Window I

Learning routes:

PROCASUR

2013

 Strengthening the Capacity of SUN Countries to Scale Up Nutrition through

'Learning Routes'. PROCASUR. Oct 2013

PROCASUR

2014a

 SUN Movement MPTF Programme Quarterly Progress Report. PROCASUR.

31 Mar 2014

PROCASUR 2014b SUN Movement MPTF Programme Quarterly Progress Update. PROCASUR.

31 Jun 2014

PROCASUR 2014c SUN Movement MPTF Programme Quarterly Progress Update. PROCASUR.

30 Sep 2014

PROCASUR 2014d Financial Report SUN. PROCASUR. Feb - Jun 2014.

PROCASUR 2014e Financial Report SUN. PROCASUR. Jul- Sep 2014.

PROCASUR 2015a SUN Movement MPTF Programme Quarterly Progress Update. PROCASUR.

28 Feb 2015

PROCASUR 2015b Submission Form for Extension of Programme Duration to the SUN
Movement MPTF Technical Secretariat. PROCASUR. 2 Jan 2015.

PROCASUR 2015c Financial Report Jan - Feb 2015. PROCASUR. 2015.

Budget tracking;

 UNICEF n.d. Adressing gaps on multi-sectoral costing and financial tracking for
nutrition. UNICEF.

 UNICEF n.d.2 Annexes 2 ɀ 6. UNICEF.

Window II

Civil Society Network

 UNOPS 2014a SUN Movement MPTF Annual Narrative Progress Report. UNOPS. Jul 2013 ɀ
Mar 2014.

 UNOPS 2014b SUN Movement MPTF Programme Quarterly Progress Updates (2 parts).

UNOPS. 31 Mar ɀ 30 Jun 2014.

 UNOPS 2014c SUN Movement MPTF Programme Quarterly Progress Update. UNOPS. 30

Sep 2014.

 xii

 UNOPS 2014d SUN Movement MPTF Programme Quarterly Progress Update. UNOPS. 31

Dec 2014.

 UNOPS 2014e Budget Monitoring MPTF and SUN CSN Grant (2 parts). UNOPS. 1 Dec 2014.

 UNOPS 2015 SUN Movement MPTF Annual Narrative Progress Report. UNOPS. Jul 2013 ɀ

Mar 2015.

Civil Society Alliances

short ref full ref

#8. Bangladesh n.d. Civil Society Alliance for SUN ɀ Appendix 1 ɀ 7. Bangladesh.

#9. Bangladesh

2014

 MPTF Office Annual Programme Narrative Progress Report. Bangladesh.
Jan - Dec 2014.

#10. Bangladesh

2015

 1st Programme Quarterly Progress Update ɀ Year 2015. Bangladesh. Jan -
Mar 2015.

#11. Burundi n.d. SUN Movement -04& 3ÔÒÅÎÇÔÈÅÎÉÎÇ #ÉÖÉÌ 3ÏÃÉÅÔÙȭÓ 2ÏÌÅ ÉÎ 3ÃÁÌÉÎÇ 5Ð

Nutrition in Burundi. Burundi.
#12. Burundi 2014a SUN Movement MPTF Programme Quarterly Progress Update. Burundi. 1

Oct 2014.
#13. Burundi 2014b 2ÁÐÐÏÒÔ $ÅÓÃÒÉÐÔÉÆ !ÎÎÕÅÌ 3ÕÒ ,ȭ%ÔÁÔ $ȭ!ÖÁÎÃÅÍÅÎÔ $Õ 0ÒÏÇÒÁÍÍÅ ɀ Annee

2014. Burundi. May ɀ Dec 2014.
#14. El Salvador n.d. SUN Movement MPTF CSO mobilization to eradicate hunger and

malnutrition through comprehensive, multi-sectoral gender-based
approach. El Salvador.

#15. El Salvador

2014a

 SUN Movement MPTF Programme Quarterly Progress Update. El Salvador.
Jun 2014.

#16. El Salvador

2014b

 SUN Movement MPTF Programme Quarterly Progress Update. El Salvador.
Sep 2014.

#17. El Salvador

2014c

 SUN Movement MPTF Programme Quarterly Progress Update. El Salvador.
Dec 2014.

#18. El Salvador

2015a

 SUN Movement MPTF Annual Narrative Progress Report. El Salvador. Mai
2014 - Mar 2015.

#19. El Salvador

2015b

 SUN Movement MPTF Programme Quarterly Progress Update. El Salvador.
Jan 2014 ɀ Mar 2015.

#20. Ghana n.d. A Status Report on the Ghana Civil Society Coalition for Scaling-Up Nutrition
in the context of SUN Movement. Ghana.

#21. Ghana n.d.2 Ghana Coalition of Civil Society Organisation for Scaling Up Nutrition Terms
of Reference. Ghana.

#22. Ghana n.d.3 Supporting the 1,000 Days of the child camp in Ghana with a song titled
ȰÓÁÖÅ Á ÃÈÉÌÄȱ ÃÏÍÐÏÓÅÄ ÂÙ .ÏÂÌÅ .ËÅÔÉÁȟ Á 'ÈÁÎÁÉÁÎ 'ÏÓÐÅÌ !ÒÔÉÓÔÅ ÁÎÄ
the Celebrity Ambassador of the Ghana Coalition of Civil Society
Organizations for Scaling Up Nutrition. Ghana.

#23. Ghana 2013a SUN Movement MPTF Programme Quarterly Progress Update. Ghana. Oct
2013.

#24. Ghana 2013b Guidelines for Good Governance of Ghana Coalition of Civil Society
Organizations for Scaling Up Nutrition (GHACCSSUN). Ghana. 20 Jul 2013.

#25. Ghana 2013c MPTF Office Annual Programme Narrative Progress Report. Ghana. Jan -
Dec 2013.

#26. Ghana 2014a SUN Movement MPTF Programme Quarterly Progress Update. Ghana. 1 Jul
2014.

#27. Ghana 2014b SUN Movement MPTF Programme Quarterly Progress Update. Ghana. 1 Oct
2014.

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

xiii

short ref full ref

#28. Ghana 2014c MPTF Office Generic Annual Programme Narrative Progress Report. Ghana.
Jan - Dec 2014.

#29. Ghana 2015 1st Programme Quarterly Progress Update ɀ Year 2015. Ghana. Jan - Mar
2015.

#30. Guatemala

2012

 Proposal of the Civil Society in Guatemala for the Implementation of the
SUN Strategy/1000 Days. Guatemala. 11 Jun 2012.

#31. Guatemala

2013

 SUN Movement MPTF Progress Table. Guatemala. 13 Dec 2013.

#32. Guatemala

2014a

 SUN Movement MPTF Annual Narrative Progress Report. Guatemala. Sep
2013 - Feb 2014.

#33. Guatemala

2014b

 SUN Movement MPTF Programme Quarterly Progress Update. Guatemala.
31 Mar 2014

#34. Guatemala

2014c

 SUN Movement MPTF Programme Quarterly Progress Update. Guatemala.
30 Jun 2014

#35. Guatemala

2014d

 SUN Movement MPTF Programme Quarterly Progress Update. Guatemala.
30 Sep 2014

#36. Guatemala

2014e

 SUN Movement MPTF Programme Quarterly Progress Update. Guatemala.
30 Dec 2014

#37. Guatemala

2014f

 MPTF Office Annual Programme Narrative Progress Report. Guatemala. Jan
- Dec 2014

#38. Guinea n.d. Support the mobilization of civil society for scaling up nutrition in Guinea.

Submitted by UNICEF. Guinea.
#39. Guinea 2015 Annual Narrative Progress Report. Guinea. May 2014 ɀ Mar 2015.

#40. Kenya n.d. Mobilizing Civil Society in Kenya to champion Scaling Up Nutrition. Kenya.

#41. Kenya n.d.2 Funds Utilization Report ɀ UNICEF. Kenya.

#42. Kenya 2014 SUN Movement MPTF Annual Narrative Progress Report. Kenya. Jan - Dec
2014

#43. Kenya 2015 Final SUN CSA Work Plan. Kenya. Dec 2014 ɀ Dec 2015.

#44. Kyrgyztan

2013

 Creating of enabling environment/structural support to improve nutrition
for the sake of justice and future generations in the Kyrgyz Republic.
Kyrgyztan. 2013.

#45. Kyrgyztan n.d. List of members of the Civil Alliance and Detailed Report on the
implementation of the First Tranche. Kyrgyztan.

#46. Kyrgyztan n.d.2 Results and logframe. Kyrgyztan.

#47. Kyrgyztan

2015

 SUN Movement MPTF Annual Narrative Progress Report. Kyrgyztan. Jan -
Mar 2015.

#48. Lao PDR n.d. Stakeholders review, Interview questions review and Data collection and
ÐÒÅÐÁÒÁÔÉÏÎ ɉσ ÐÁÒÔÓɊȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒÁÔÉÃ 2ÅÐȢ

#49. Lao PDR 2014a 35. .ÁÒÒÁÔÉÖÅ 0ÒÏÇÒÅÓÓ 2ÅÐÏÒÔȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒÁÔÉÃ 2ÅÐȢ *ÁÎ ɀ Jun
2014.

#50. Lao PDR 2014b 35. .ÁÒÒÁÔÉÖÅ 0ÒÏÇÒÅÓÓ 2ÅÐÏÒÔȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒÁÔÉÃ 2ÅÐȢ *ÕÌ ɀ Sep
2014.

#51. Lao PDR 2014c 35. .ÁÒÒÁÔÉÖÅ 0ÒÏÇÒÅÓÓ 2ÅÐÏÒÔȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒÁÔÉÃ 2ÅÐȢ /ÃÔ ɀ Dec
2014.

#52. Lao PDR 2015a 35. .ÁÒÒÁÔÉÖÅ 0ÒÏÇÒÅÓÓ 2ÅÐÏÒÔȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒÁÔÉÃ 2ÅÐȢ *ÁÎ ɀ Mar
2015.

#53. Lao PDR 2015b 35. .ÁÒÒÁÔÉÖÅ 0ÒÏÇÒÅÓÓ 2ÅÐÏÒÔȢ ,ÁÏ 0ÅÏÐÌÅȭÓ $ÅÍÏÃÒatic Rep. Apr ɀ Jun
2015.

 xiv

short ref full ref

#54. Madagascar

2014

 2ÁÐÐÏÒÔ $ÅÓÃÒÉÐÔÉÆ !ÎÎÕÅÌ 3ÕÒ ,ȭ%ÔÁÔ $ȭ!ÖÁÎÃÅÍÅÎÔ $Õ 0ÒÏÇÒÁÍÍÅ ɀ Annee
2014. Madagascar. Mar ɀ Dec 2014.

#55. Madagascar

2015

 1st Programme Quarterly Progress Update ɀ Year 2015. Madagascar. Jan -
Mar 2015.

#56. Malawi n.d. Terms of Reference for Malawi CSONA. Malawi.

#57. Malawi 2013a CSONA Update Volume 1 Issue 1. Malawi. Dec 2013

#58. Malawi 2013b SUN Movement MPTF Progress Table. Malawi. 13 Dec 2013.

#59. Malawi 2013c MPTF Office Annual Programme Narrative Progress Report. Malawi. Jan -
Dec 2013

#60. Malawi 2014a MPTF Office Annual Programme Narrative Progress Report. Malawi. Jan -

Dec 2014

#61. Malawi 2014b SUN Movement MPTF Programme Quarterly Progress Update. Malawi. 1

May 2014

#62. Malawi 2014c SUN Movement MPTF Programme Quarterly Progress Update. Malawi. 1 Jul

2014

#63. Malawi 2014d SUN Movement MPTF Programme Quarterly Progress Update. Malawi. 1 Oct

2014

#64. Malawi 2015 1st Programme Quarterly Progress Update ɀ Year 2015. Malawi. Jan - Mar
2015.

#65. Mali 2014 2ÁÐÐÏÒÔ $ÅÓÃÒÉÐÔÉÆ !ÎÎÕÅÌ 3ÕÒ ,ȭ%ÔÁÔ $ȭ!ÖÁÎÃÅÍÅÎÔ $Õ 0ÒÏÇÒÁÍÍÅ ɀ Annee
2014. Mali. Jan ɀ Dec 2014.

#66. Mali 2015 Rapport bilan des activités de la société civile au Mali en contribution au
mouvement SUN 2011 ɀ 2015. Mali. Mar 2015.

#67. Mozambique

n.d.

 Submission Form for Programme/Budget Revision to the SUN Movement
MPTF Management Committee. Mozambique.

#68. Mozambique

n.d.2

 Termos de Referência da Plataforma da Sociedade Civil no âmbito da
Iniciativa SUN. Mozambique.

#69. Mozambique

2013

 MPTF Office Annual Programme Narrative Progress Report. Mozambique.
Jan - Dec 2013

#70. Mozambique

2014a

 SUN Movement MPTF Programme Quarterly Progress Updates (3 parts).

Mozambique. 1 May ɀ Oct 2014.

#71. Mozambique

2014b

 Cartaz Debate Nutrição (Nutrition Debate Poster). Mozambique. 2014.

#72. Mozambique

2014c

 MPTF Office Annual Programme Narrative Progress Report. Mozambique.
Jan - Dec 2014

#73. Mozambique

2015

 1st Programme Quarterly Progress Update ɀ Year 2015. Mozambique. Jan -
Mar 2015.

#74. Myanmar n.d. Establishing a Civil Society Alliance to Scale Up Nutrition in Myanmar.
Myanmar.

#75. Myanmar

2014a

 Scaling Up Nutrition ɀ Brief on SUN Civil Society Alliance in Myanmar.
Myanmar. 2014.

#76. Myanmar

2014b

 Financial Report SUN CSA. Myanmar. 2014.

SUN Multi Partner Trust Fund Independent Evaluation – Interim Report

xv

short ref full ref

#77. Myanmar

2014c

 SUN Movement MPTF Annual Narrative Progress Report. Myanmar. Fev -
Dec 2014.

#78. Nepal 2014 Annual Report Annexes 5-11, 17-37 (9 parts). Nepal. 2014.

#79. Nepal 2015 1st Programme Quarterly Progress Update ɀ Year 2015. Nepal. Jan - Mar
2015.

#80. Niger 2013 Rapport sur le financement de la nutrition au Niger and Rapport Analyse
Financement Nutrition. Niger. 2013.

#81. Niger 2014 SUN Movement MPTF Programme Quarterly Progress Updates (2 parts).
Niger. 1 May ɀ 1 Jul 2014.

#82. Niger 2015 1st Programme Quarterly Progress Update ɀ Year 2015. Bangladesh. Jan -
Mar 2015.

#83. Nigeria n.d. Mobilizing and strengthening Civil Societies to Scale Up Nutrition in Nigeria.
Submitted by UNICEF. Nigeria.

#84. Peru n.d. Peru/Latin America and the Caribbean ɀ Harmonized action for childhood
nutrition. Submitted by UN WFP. Peru.

#85. Peru 2014 MPTF Office Generic Annual Programme Narrative Progress Report. Peru.
Jan - Dec 2014.

#86. Peru 2015 SUN Movement MPTF Programme Quarterly Progress Updates (3 parts).
Peru. 1 Jul 2014 ɀ Mar 2015.

#87. Rwanda 2014 MPTF Office Generic Annual Programme Narrative Progress Report.
Rwanda. Jun - Dec 2014.

#88. Rwanda 2015 SUN Movement MPTF Programme Quarterly Progress Updates (2 parts).
Rwanda. Oct 2014 ɀ Apr 2015.

#89. Senegal n.d. 0ÒÏÊÅÔ $ȭ!ÐÐÕÉ Á ,Á "ÏÎÎÅ 'ÏÕÖÅÒÎÁÎÃÅ ÄÅÓ 3ÅÃÔÅÕÒÓ ÄÅ ,Á .ÕÔÒÉÔÉÏÎ ÅÔ ÄÅ
Securite Alimentaire au Senegal et Suivi des Engagements SUN. Senegal.

#90. Senegal 2014 2ÁÐÐÏÒÔ $ÅÓÃÒÉÐÔÉÆ !ÎÎÕÅÌ 3ÕÒ ,ȭ%ÔÁÔ $ȭ!ÖÁÎÃÅÍÅÎÔ $Õ 0ÒÏÇÒÁÍÍÅ ɀ Anne
2014. Senegal. 7 Apr ɀ 31 Dec 2014.

#91. Sierra Leone

n.d.

 A Coordinated and Mobilised Civil Society Platform in Sierra Leone in
Support of Scaling Up Nutrition Movement. Submitted by UNICEF. Sierra
Leone.

#92. Sierra Leone

2015

 SUN Movement MPTF Progress Report - A Coordinated and Mobilised Civil
Society Platform in Sierra Leone in Support of Scaling Up Nutrition
Movement. Sierra Leone. 1 Mar 2014 ɀ 30 Mar 2015.

#93. Sri Lanka n.d. Formation of Civil Society Alliance (CSA) that supports to make Sri Lanka a
nourished nation. Submitted by WFP. Sri Lanka.

#94. Sri Lanka

2014a

 SUN Movement MPTF Programme Quarterly Progress Update ɀ Year 2014.
Sri Lanka. 1 Jul 2014.

#95. Sri Lanka

2014b

 SUN Movement MPTF Programme Quarterly Progress Update ɀ Year 2014.
Sri Lanka. 1 Oct 2014.

#96. Sri Lanka

2014c

 MPTF Office Annual Programme Narrative Progress Report. Sri Lanka. Jan -
Dec 2014.

#97. Sri Lanka 2015 1st Programme Quarterly Progress Update ɀ Year 2015. Sri Lanka. Jan -
Mar 2015.

 Uganda 2013 SUN Movement MPTF Progress Table. Uganda. 13 Dec 2013.

 Uganda 2014a SUN Movement MPTF Programme Quarterly Progress Update. Uganda. Jun
2014.

 Uganda 2014b SUN Movement MPTF Programme Quarterly Progress Update. Uganda. Sep
2014.

 Uganda 2014c SUN Movement MPTF Programme Quarterly Progress Update. Uganda. Dec
2014.

 Uganda 2015 SUN Movement MPTF Programme Quarterly Progress Update. Uganda. Mar
2015.

 Zimbabwe n.d. Supporting Civil Society in Realising SUN Objectives and Commitments.
Submitted by UN WFP. Zimbabwe.

 xvi

short ref full ref

 Zimbabwe 2014 MPTF Office Generic Annual Programme Narrative Progress Report.
Zimbabwe. Jan - Dec 2014.

 Zimbabwe 2015 SUN Movement MPTF Programme Quarterly Progress Updates (2 parts).
Zimbabwe. Oct 2014 ɀ May 2015.

Window III

M&E Baseline Report:

 UNOPS 2012 Baseline Report. SUN Secretariat. UNOPS. Sep 2012.

