

Financial-Technical Support

SADC-GIZ TFCA Support Projects

SAWC
17 October 2018

GIZ-SADC TUPNR II TFCA support projects (2015-2019)

women in tourism

Kasungu-Lukusuzi, Comp TFCA (Malawi & Zambia): EUR 1.500.000
FA PPF

Lubombo TFCA/MDTFCA (RSA, Swaziland, Mozambique, Lesotho): EUR 750.000
FA PPF

ARTP (RSA & Namibia): EUR 485.000
FA NWR

Generating Income for ARTP and Communities

/Ai /Ais-Richtersveld Transfrontier Park

giz Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH

Kasungu-Lukusuzi Component of Malawi Zambia TFCA

giz

PEACE PARKS FOUNDATION
THE GLOBAL SOLUTION

Lubombo TFCA: Scaling up Lubombo Eco Trails

U
a
e
i

Some reasons for supporting TFCA projects

- Policy documents are needed, but need to be informed by situation on the ground
- Testing of new models and approaches on TBNRM
- Show case tangible outputs and impacts at target group level in reasonable time
- Variety of skilled actors and partners in the field
- Financial projects as capacity development for TFCAs
- Learning at all levels
- Bottom-up oriented policy development (from recommendation at the field level to SADC policy)
-

Effectiveness & lessons learned

- How **effective** is it to fund partnership projects in TFCAs?
 - High. Different partners bring a variety of capacities and leverage funding which can – if well aligned – be much more effective and in delivering sustainable impacts at scale. High degree of specialized skills available.
- What are the major **challenges**?
 - **Time** frames often too short, especially for proper planning and execution, upscaling of results into policy does take time
 - **Flexibility** within a project to react to changes often limited
 - TFCAs at scale, costs at scale!
 - High degree of **communication and coordination** needed – time, money, capacities

Effectiveness & lessons learned

- What are key lessons learned (so far)?

If you want to go fast, go alone. If you want to go far, go together.

- Human capacities to implement complex multi-country, multi-donor, multi-implementer projects are key!
- Build in learning loops within the partner organisations,
- Limited influence for donor institution if things do not go as planned.
- Great strides towards collaborating with partners from the conservation sector, but how to reach out to other sectors (rural development, agriculture, finance, health...)

Thank you!
Obrigado!
Merci!
Kealeboga!