Development of a Planning, Learning & Accountability system for sustainable agriculture chain development in Eastern Indonesia

Outcome Mapping in Action

VECO Indonesia

- Indonesia Country Office Vredeseilanden (Belgian NGO)
- Aim: sustainable agriculture chain development (from production to consumption) to improve livelihoods of farmers in Eastern Indonesia
- Interventions: capacity development of local partner organisations, funding, facilitating multi-stakeholder processes and policy influence.
- New country programme (2008-2013)
- Focus on organisational learning institutionalise learning
 - Establishing learning partnerships
 - □ Learning-oriented planning and M&E system > PLA system
- From Logframe to Outcome Mapping
- Main donor: DGOS Belgium

Intentional Design

3. Development of a Planning, Learning & Accountability system

Monitoring and evaluation in development programmes

A balancing act

PLANNING

INPUT > INTERVENTIONS >

CAUSE

Simple Complicated
Complex Chaotic

> IMPACT

EFFECT

(Snowden & Boone, 2007)

Embracing complexity instead of assuming it is linear, simple and predictable (logframe)

Adaptive management

- ➤ M&E process embedded in the planning & managament cycles towards a
- An evolutionary process consisting of continuous cycles of action, reflection and adaptation

LEARNING

Learning mechanisms are key to close the gap between M&E and planning

Gathering data, storing & sharing it is not enough to increase knowledge and learning

Emphasisis on spaces for learning and the process use of evaluation

ACCOUNTABILITY

Upward accountability

- >control-oriented, grant justification, impact measurement
- > Receivers of aid (local actors) to the giving side (programme, donors, ...)

<u>Problem</u>: accountable to people outside the programme

focus on justification and less improvement oriented

Downward accountability

➤ Being accountable to insiders and the people who receive aid

>Financial & programmatic accountability

WHY OUTCOME MAPPING?

Intentional design

- desired changes of key partners
- intervention strategies of the programme team

Progress Markers (≈ indicators for a specific partner)

- Describes a set of behavior changes towards an ideal situation
- Articulates the <u>complexity</u> of the process
- On-going assessment of the partners' progress
 - includes unintended results
 - corrections & improvements

Intervention strategies & own organisational practice is part of M&E

Focus on self-reflection / assessment

The development of the PLA system was inspired by the principles and practice of:

- Participatory Monitoring & Evaluation (PM&E)
- Utilisation-Focused Evaluation (UF-E)
- M&E process proposed by Outcome Mapping

1. Conventional and Participatory Evaluation

Conventional

Who External experts

What Predetermined indicators of success,

principally cost and production outputs

How Focus on 'scientific objectivity'; distancing of

evaluators from other participants; uniform,

complex procedures; delayed, limited

access to results

When Usually upon completion of project/programme;

sometimes also mid-term

Why Accountability, usually summative,

to determine if funding continues

Source: Narayan-Parker 1993: 12

Participatory

Community members, project staff, facilitator

People identify their own indicators of success, which may

include production outputs

Self-evaluation; simple methods adapted to local culture;

open, immediate sharing of results through local involvement

in evaluation processes

More frequent, small-scale evaluations

To empower local people to

initiate, control and take corrective action

Key features: Participation - learning - negotiation - flexibility

2. Utilisation-focused evaluation (Patton, 1997)

- Evaluation should be judged by its utility and actual use
- Use concerns how real people in the real world apply evaluation findings and experience the M&E process
- Focus on 'the intended use of intended users'
- Intended uses are the basis for design decisions
- People produce information which is useful to them
- Process use

3. M&E In Outcome Mapping

3. M&E in Outcome Mapping

3. M&E in Outcome Mapping

Action research development process: 7 steps

- 1. Defining the purpose and scope of the M&E process

 2.Identify organisational Rhythms & Spaces
 - 3. Identify M&E questions & information needs
 - 4. Plan for data collection & synthesis
 - 5. Plan for reflection, analysis & decision-making
 - 6. Plan for documenting, reporting & sharing M&E results
 - 7. Plan for the necessary conditions and capacities

- 1. Defining purpose, use & users
- 2. Identify organisational rhythms & spaces
- 3. Identify information needs
- 4. Plan for data collection & synthesis
- 5. Plan for analysis and decision-making
- 6. Plan for documentation & reporting
- 7. Plan for necessary capacities and conditions

M

Action research development process: 7 STEPS

1. Defining the purpose and scope of the M&E process

Each step is guided by a series of key questions

2.Identify organisational Rhythms & Spaces

3. Identify M&E questions & information needs

4. Plan for data collection & synthesis

5. Plan for reflection, analysis & decision-making

6. Plan for documenting, reporting & sharing M&E results

7. Plan for the necessary conditions and capacities

People involved: management staff, programme officers and partners

1 year process

Focus groups embedded in planning & management events
(+ virtual CoP, interviews, document analysis & observations)

Step 1: Purpose, use and users of the M&E process

PLANNING: M&E aims to support ...

-Programme management and short-term planning

-Strategic planning

LEARNING: M&E aims to facilitate ...

- -Programme improvement
- -Organisational learning & knowledge creation
- -Learning partnerships (enhanced understanding/negotiation partners)

ACCOUNTABILITY: M&E aims to fulfill ...

- -Financial accountability needs
- -Programmatic accountability needs

USERS

Farmers

Partner Organisations

Donors

Public

VECO Programme officers

VECO Management team

VECO Finance team

VECO Publication team

Step 2: Organisational rhythms & spaces

Which organisational spaces & rhythms are key for <u>debate</u>, <u>sharing</u>, <u>learning</u> and <u>decision-making</u> (Guijt & Ortiz, 2007).

M&E becomes a ribbon of rhythm drawn through organisational learning processes (CDRA, 2006:31)

Data as such is not the starting point for reflection and learning. Spaces for reflection and debate are crucial as well as their frequency and the connection between the spaces.

<u>Spaces</u>: the formal and informal meetings & events which bring organisations and programmes to life.

Rhythms: the regular activities or processes through which a programme can direct, mobilise and regulate its efforts, i.e. the regular weekly, monthly, annual activities that mark tempo of organisational functioning (Reeler, 2001)

M&E purpose (Intended use)	Users	Spaces / events	Frequency	Function
Why M&E?	Who makes use of the M&E results / process?	Which events bring the organisation to life?	When and how often?	Sharing Reflection Debate Decision- making

Based on Guijt/Ortiz, 2007

Step 3: M&E questions and information needs

Which information is required for the planning, learning and accountability needs of VECO Indonesia?

> from *nice-to-know* to *must-know*

3. M&E in Outcome Mapping

Typical information needs:

M&E purpose (Intended use)	Users	Spaces / events	Frequency	Function
Why M&E?	Who makes use of the M&E results / process?	Which events bring the organisation to life?	When and how often?	Sharing Reflection Debate Decision- making

Based on Guijt/Ortiz, 2007

Determines specific information needs and type of information

MICRO VIEW

Detailed info, contractual requirements, non-negotiable information, quantitative data,

MACRO VIEW

Overview behavioral changes, general patterns, narrative, ..

. . .

Most M&E approaches in development programmes

- Objective indicator (information need) method
- Focus on information bits
- What happened? How did it happen?

Learning-oriented M&E

- M&E purpose use/user **space/event** information need method
- Focus on time & space for reflection, debate, sharing & decision-making
- Why did it (not) happen?
- Feedback
- Sense making
- Events also generate data
- Process use of M&E
- Improved action

M

Development of PLA system - 7 STEPS

THANK YOU!

- Further reading
 - □ Outcome Mapping Handbook (Earl et al., 2001)
 - □ Croaching impact, hidden attribution (Smutylo, 2001)
- Websites
 - □ <u>www.vredeseilanden.org</u>
 - □ www.idrc.ca
 - □ <u>www.outcomemapping.ca</u>
- Email
 - □ <u>steffdeprez@veco-indonesia.net</u>