What makes rural development projects successful?


Experiences from Africa, Asia and Latin America


Rainer Tump

1990 – 2013 Since 2013 Consultant for International Development Coordinator of the Integrated Sanitation and Sewerage Infrastructure Project in Egypt

Evaluation of rural development projects: How to measure success?


Results from the evaluation of 71 Rural Development projects in Africa and Latin America


Evaluations of Rural Development Projects 1996 - 2014

(total number of projects = 71)	Positive	Medium	Negative
	(> 80%)	(30 - 80%)	(< 30%)
DAC Criterion			
Relevance	9	41	21
Output and Impact	24	35	12
Effectiveness	22	31	18
Efficiency	7	42	22
Sustainability	14	33	24
Total	76	182	97
%	21,4	51,3	27,3

Results from the evaluation of 71 Rural Development projects in Africa and Latin America

Evaluations of Rural Development Projects				
1996 - 2014				
(total number of projects = 71)	Positive	Medium	Negative	
	(> 80%)	(30 - 80%)	(< 30%)	
DAC Criterion				
Relevance	9	41	21	
Output and Impact	24	35	12	
Effectiveness	22	31	18	
Efficiency	7	42	22	
Sustainability	14	33	24	
Total	76	182	97	
%	21,4	51,3	27,3	

Correlation of Planning, Management, Monitoring and Institutional Setup of Rural Development Projects


Rainer Tump – What makes Rural Development projects successful?

A. Careful planning, involving all main stakeholders – including the target group

A. Careful planning, involving

including the target group

Tailor made projects adapted to the local context instead of importing success stories

☐ How planning cannot work: Example of solar ovens in Cabo Delgado, Mozambique


all main stakeholders


☐ How planning can work:Example of seed banks in Kuanza Sul, Angola

A. Careful planning, involving all main stakeholders – including the target group

Reduce to the max! - Contribute to national and regional programs instead of implementing complex and over ambitioned programs

Positive example: Austrian cooperation programme in Mozambique from 1998 to 2006 and medium projects (including PACDIB and PROMEC).


Advantages:

- ☐ Projects are much easier to be planned and adapted than programs;
- ☐ The local partners, the project team and the target group understand projects better than big programs;
- ☐ It is much easier to manage a project than a program

A.Careful planning, involving all main stakeholders – including the target group

Peasants are conservative – all over the world.

- ☐ Respect traditions and change values, traditions, techniques and structures as little as possible.
- ☐ Test technologies before applying them on wider scale.


A. Careful planning, involving all main stakeholders

including the target group

Real changes take time – Use processoriented and community driven approaches

- ☐ Guarantee high degree of ownership by target group involving them fully in planning (baseline, planning workshops, joint field visits etc.)
- Make sure that the target group understands the project and their role in it


A.Careful planning, involving all main stakeholders – including the target group

Poor rural people do not want promises. They want to see rapid changes in their live, especially in their income


Positive examples:

- ☐ Credit schemes Sirsia;
- □ Horticulture production Moatize & PACDIB;
- ☐ Pineapple production PROMEC


Invest in capacity building of the team


- ☐ In an early stage of the project
- ☐ Regularly during project implementation (at least once a year)
- ☐ Organize exchange visits with "best practice examples"


Project manager need special capacities.

Invest in their capacity, especially with regard to:

- □ Project planning
- Monitoring
- □ Reporting
- ☐ Human Resource Management
- ☐ Financial administration


Assure regular and good quality backstopping for the project team:

- Make sure that all team members understand the project and their role to achieve outcome and impact
- □ Reflect the project progress and challenges with the team and the target group regularly
- □ Support the project team where it shows weaknesses (often in narrative and financial reports)


C. Regular monitoring and mid-term evaluation focussing on lessons to learn

C.Regular monitoring and mid-term evaluations focussing on lessons to learn

Monitoring & Evaluation should be used more as reflection and learning instruments than as control instruments

- ☐ Positive Example: Disaster mitigation project in Sofala, Mozambique
- ☐ Negative Example: Introduction of Monitoring by a German NGO


C.Regular monitoring and mid-term evaluations focussing on lessons to learn

Mid-term reviews are a perfect chance to learn from positive and negative experiences

- ☐ Evaluations should be seen as chance and not as threat
- □ Involve the project team in all steps of the evaluation (preparation, implementation, presentation of preliminary results, reporting)


D.Success needs a good relationship between the project partners

D.Success needs a Good relationship between the project partners

A detailed partnership agreement can avoid misunderstanding and conflicts

- ☐ Detail the project purpose and expected outcomes
- □ Detail the role and responsibilities of each stakeholder
- ☐ Leave room for flexibility (in general, the externa context changes during implementation...)

GENERAL PARTNERSHIP AGREEMENT

This Agreement is entered into on this [dage], by and between [risine], whose business address is [authora], and [risine], whose business address is [authora] (hereinafter referred to as "Partnera").

Regital

WHEREAS, the Partners with to estociate to form a general Pertnership for the purpose of [state purpose of partnership, e.g., conducting sales, operating a sports equipment store, etc.], and fut any other business agreed upon the Partners.

NOW THE REPORTE, in consideration of the mutual coverants, agreements, representations, and warrantes, the receipt and sufficiency of which is hereby advinced and the Parties hereby agree as follows:

D.Success needs a Good relationship between the project partners

Regular meetings and joint project site visits involving the "donor agency" cost money – but are indispensable

- □ Reserve enough time to visit the project and to reflect progress, impact and challenges
- ☐ Guarantee regular communication between meetings, not only on reporting


E. Think on sustainability from the first moment on – not at the end

E. Think on sustainability from the first moment on – not at the end

Creating "institutional sustainability is one of the biggest challenges of development cooperation- all over the world

☐ Invest in institutional development on target group level from the beginning


E. Think on sustainability from the first moment on – not at the end

□ Invest in a long term supervision and support structure (having a local church structure alone does not guarantee institutional sustainability)


E. Think on sustainability from the first moment – not at the end

Share good and bad project experiences with others by

- □ organizing a bigger event at the end of the project
- ☐ leaflets, videos, manuals ...


If you follow this advices, your project has good chances to belong to the 21,4% successful projects...


Thanks for your attention

धन्यवाद

Obrigado

Shukram

Merci beaucoup


Vielen Dank

Gracias