

Draft – for discussion only

The Impact Pathways Approach: A Practical Application of Program Theory in Research-for-Development
Boru Douthwaite, Senior Scientist, CIAT, Cali, Colombia.

E-mail: b.douthwaite@cgiar.org
Sophie Alvarez, Consultant, Rural Innovation Institute, CIAT, Cali, Colombia

Simon Cook, Senior Scientist, Basin Focal Projects, CPWF and CIAT

Rick Davies, Independent M&E Specialist. www.mande.co.uk
Pamela George, CPWF Program Manager, IWMI, Colombo, Sri Lanka

John Howell, M&E Specialist, Living Resources, UK

Ronald Mackay, Professor Emeritus, Concordia University, Canada
Jorge Rubiano, National University of Colombia, Palmira, Colombia

DRAFT 1st November – Submitted to the Canadian Journal for Program Evaluation
Abstract

The Challenge Program on Water and Food (CPWF) pursues impacts on food security, poverty alleviation, improved health, and environmental security through the efforts of more than 50 research-for-development projects. These projects involve almost 200 organizations and cover the Limpopo, Nile, Yellow, São Francisco, Indo-Gangetic, Karkheh, Mekong and Volta river basins as well as the Andean System of Basins. An informal Impact Group has been established to develop and pilot an approach that will enhance the developmental impact of CPWF through better impact assessment, provide a framework for monitoring and evaluation, permit stakeholders to derive strategic and programmatic lessons for future initiatives and provide information that can be used to inform public awareness efforts. The approach makes explicit a project’s program theory by describing its impact pathways in terms of a logic model and network maps. The impact pathways (IP) logic model identifies project outputs, outcomes and milestones and links these in the order they are expected to happen. It goes beyond the normal use of logic models to describe causative theory–how and why project outputs will be adopted (i.e., scaled-out and scaled-up) and achieve eventual impact. The network maps describe the arrangement of partners and stakeholders who will produce the outputs and outcomes shown in the IP logic model. An Impact Pathways narrative combines the logic model and the network maps into a single explanatory account and adds to overall plausibility by explaining the steps in the logic model, who does what, and the key risks and assumptions. The IP approach is based on concepts related to program theory drawn from the field of evaluation, organizational learning, and social network analysis. Conceptually the IP approach works to clarify and improve a project’s program theory by making explicit and incorporating project staff’s implicit theories about how things happen that guide how they act. Project impact pathways are quantified as far as is reasonable using a modelling approach that identifies locations in other parts of the world where project outputs could be adopted with the greatest likelihood of success. A second method constructs impact scenarios using an integrated water-food model. The paper explains the steps involved in developing Impact Pathways for the projects involved in the CPWF program.
Background

The Impact Pathways (IP) approach described in this paper was developed within the context of a large and complex, five-year, research-for-development (R4D) program–the Challenge Program on Water and Food (CPWF, http://forum.waterandfood.org/). The key dimensions of impact pursued by CPWF are (i) food security, (ii) poverty alleviation, (iii) improved health, and (iv) environmental security. The program is geographically extensive, covering the Limpopo, Nile, Yellow, São Francisco, Karkheh, Mekong, Nile and Volta river basins, and the Andean system of basins. It currently funds 51 projects that are implemented by 198 different institutions including the Consultative Group for International Agricultural Research (CGIAR) Centres
, advanced research institutes (ARIs), NGOs, community-based organizations (CBOs), and national agricultural research and extension organizations. The partnerships and the research are coordinated by basin coordinators (one for each basin) and five theme leaders. There are three systems level research themes–crop water productivity improvement, water and people in catchments, and aquatic ecosystems and fisheries; one basin level theme–integrated water basin management systems; and one global scale theme–global and national water and food systems. The first five-year phase of the program began in 2004 and operates with a budget of approximately US$66m for the five -year period.

The CPWF is “impact-oriented” which means the performance of the program and its projects is being evaluated not just on the delivery of research outputs, but on how those outputs are used, by whom, and to what effect (Ryder-Smith, 2002). The CPWF will be judged successful if it can demonstrate that the research it has supported has in a meaningful way “increased the productivity of water for food and livelihoods, in a manner that is environmentally sustainable and socially acceptable”
 in and beyond the river basins in which it works.”
If the CPWF and its constituent projects are to be successful they must be managed for impact, that is, projects must plan and manage to achieve development outcomes, not just to deliver the outputs listed in their project documents (Ryder-Smith, 2002). Managing to achieve developmental outcomes is more challenging than managing for outputs because, while projects can largely control whether they deliver their outputs, many factors in addition to research contribute to achieving developmental outcomes (Mayne, 2004; Hartwich and Springer-Heinze, 2004).
A second challenge facing the CPWF is securing adequate funding streams for long enough to achieve measurable developmental outcomes. It can take 10 years to move from basic research to useful technologies and then another 10 years to see wide-scale impacts (Collinson and Tollens, 1994). The CPWF generally commissions projects on a 3 to 5 year basis. Hence the CPWF needs an ex-ante impact assessment approach that can plausibly demonstrate to donors how project outputs will lead to development outcomes and widespread impacts after the end of the projects that developed them.
The ever increasing challenges facing the CPWF are those faced by all medium and large-scale R4D programs. This paper reports efforts to date by the CPWF’s informal Impact Group (the authors of this paper) to develop the Impact Pathways (IP) approach to meet these challenges, specifically to:

1. Present the logic that explains how project activities and outputs are hypothezised to contribute to a sequence of outcomes and impacts.

2. Facilitate development of shared understanding of, and agreement with, the project logic among project team members.

3. Provide the basis of a plausible ex-ante impact assessment methodology for the CPWF that will also provide a solid foundation for later ex-post impact assessment

4. Provide the basis for monitoring and evaluation that fosters learning and change in the CPWF.

5. Clarify and communicate the research-for-development processes out of which impact emerges
The first section of this paper introduces the “impact challenge” facing complex programs such as the CPWF. The second explores the characteristics required of the IP approach. The third describes the IP approach in terms of its component parts and their relation to existing tools and approaches, and the literature. The fourth offers an account of how the IP approach is used in practice with CPWF projects and their teams. The paper concludes with a discussion of the value added by the IP Approach to agricultural R4D and to the practice of evaluation in general.
The “impact challenge” facing R4D projects and programs
The success of R4D projects and programs such as the CPWF depends upon achievement of intended results. This, in turn, depends on (i) sound project and program management geared to meeting the outcome expectations of funding agencies and (ii) maintaining and increasing resources as projects proceed beyond the pilot stages and the program gathers momentum. There is a close-knit relationship between these two issues particularly when funds come from diverse sources. Convincing arguments are required to persuade multiple funding agencies of the likely potential uptake of research products and services by networks of diverse partner organizations and of the eventual impacts of these on a wide range of beneficiaries. Without an initial well-founded and persuasive ex-ante account of how project managers, basin coordinators and theme leaders predict their projects will have impact, and later ex-post evidence of impact, the executing organizations’ efficacy and their very right to existence is cast in doubt (Ryder-Smith, 2002; OECD, 2006; Anderson, Bos and Cohen, 2005). Both management and funds are vulnerable without critical and timely information for informed decision-making and effective ways of communicating anticipated and actual results to funding agencies. This information should come from monitoring and evaluation and, initially, from ex ante impact assessment.
Plausible impact assessment must quantify impacts achieved or to be achieved and then make a convincing case that the project or program being assessed will contribute or has contributed to that impact (EIARD, 2003). To be able to do so requires understanding and communication of the R4D processes being employed, and the theory or theories supporting them. Monitoring and evaluation has the potential to provide this information but often does not, in part because evaluative inquiry as an organizational learning system is highly underdeveloped (Cousins et al., 2004). It is not uncommon to keep impact assessment and monitoring and evaluation separate. For example, in the CGIAR System, within which this work is being conducted, impact assessment, both ex-ante and ex-post, has been viewed as a legitimate research activity while M&E has been viewed as an accountability mechanism but not contributing to research (Horton, 1998). M&E in the CGIAR has largely been based on the use of logical frameworks to identify and report on milestones, which in a research sense is of limited interest. The logical framework was originally developed by the US Department of Defence in the late 1960s (Horton et al. 1993 p. 113) and since then has been modified and widely used by development agencies throughout the world (Rush and Ogborne, 1991; Cedric, Cedric, Saldanha and Whittle, 1998; Schmitz and Parsons, 1999; Kellogg Foundation, 2004) as well as in the private and public sectors (McLaughlin and Jordan, 1998; Cooksey et al., 2001).
The logical framework builds a causal chain of how a project or program will achieve its development goal (Figure 1). The chain begins with identifying activities and shows how these will produce project outputs if a certain set of assumptions and necessary conditions are met. The next step in the hierarchy is to show how outputs will achieve the project purpose and then how that purpose achieves the goal, or final expected impact.
While the typical logical framework does show a causal chain, in practice it tends to be a very simple one, often with just one level of outcomes between production of project outputs and the eventual goal. In practice, whole chains of intermediate outcomes link project outputs with eventual impact. Also the opportunity for a detailed description of causality within the logical framework tends to be weak and provides only superficial explanations of causation. More seriously, logframes can lead to a false idea of the linearity and predictability of impact pathways which project and program managers find seductive. As a result, managers tend to stick with their original logframes developed at the outset and do not regularly revisit them to reassess the underlying assumptions.

Figure 1: The Logical Framework
[image: image1.wmf]ACTIVITIES

OUTPUTS

PURPOSE

GOAL

Assumptions and

necessary conditions

Assumptions and

necessary conditions

Assumptions and

necessary conditions

IF

THEN

IF

THEN

IF

THEN

What the project does

with its resources

What the project

produces that others

use

Medium-term outcomes

resulting from use of

outputs

Longer-term outcomes

resulting from the

purpose

The Potential of Program Theory

In recent years a number of R4D scientists have increasingly begun to look beyond logical frameworks to program theory to help remedy this lacuna (Horton, 1998; Douthwaite et al. 2003). Logic modelling is largely limited to normative theory–what is expected to happen. Program theory is concerned with both normative and causative theory (Chen, 2005). Causative theory explains how use of project outputs lead to a chain of intermediate outcomes and eventual impact. It is an explanation of process based on either stakeholder theory or scientific theory. Examples of scientific theory is the published learning-selection model of early grassroots adoption and adaptation of technology (Douthwaite, 2002; Rogers, 2003) innovation decision process. Scientific theory is different to stakeholder theory as Chen (2005, p. 41) explains:

“Stakeholder theory is implicit theory. It is not endowed with prestige and attention as is scientific theory; it is, however, very important from a practical standpoint because stakeholders draw on it when contemplating their program's organization, intervention procedures, and client-targeting strategies. Stakeholders' implicit theories are not likely to be systematically and explicitly articulated, and so it is up to evaluators to help stakeholders elaborate their ideas.”
The use of program theory in R4D projects offers a number of benefits. Evaluators would help project staff to articulate their implicit theories and where appropriate suggest appropriate scientific theory on which to base all or part the project or program’s causative theory. Subsequent M&E would then become tools in a legitimate research exercise that would contribute to knowledge by: (i) testing stakeholder-implicit theory and potentially establishing it as new scientific theory; and, (ii) validating scientific theory in different conditions. M&E of the validity of a project’s causative theory would support learning and change and adaptive project management, thus making project impact more likely. Information from M&E would also help refine the causative theory and contribute to process knowledge about how research outputs do, or do not, lead to developmental outcomes and impacts. Such process understanding can help improve the plausibility of qualitative ex-ante and ex-post impact assessment.

Some donors have begun calling for changes in evaluation and impact assessment practice in R4D projects, changes that program theory could help deliver. The Task Force on Impact Assessment and Evaluation, European Initiative for Agricultural Research for Development (EIARD), a group of European donor agencies, wrote:
“Impact assessments and evaluations should not be limited to directly measurable impacts; they should seek to capture the complexity and non-linear nature of agricultural innovation and sustainable development. Impact assessments and evaluations should also be integrated as far as possible into research programmes, to facilitate internal learning processes and changes that enhance the probability of impact.” (EIARD, 2003, p. 329)
EIARD (2003) then went on to recommend that evaluators make explicit the model of how innovation occurs both for ex-ante and ex-post impact assessment.
Program theory is starting to be used in R4D projects. Douthwaite et al. (in press) report the use of impact pathways evaluation to monitor and evaluate the development, adaptation and adoption of integrated weed management techniques in Northern Nigeria. Impact pathways evaluation develops and uses a causal model of how adoption and adaptation is expected to take place, and makes explicit mention of its roots in program theory (Douthwaite et al., 2003).
The Association for Strengthening Agricultural Research in Eastern and Central Africa, (ASARECA, 1999), uses an impact chain to represent the several intermediate steps and actors along the way to impact. Projects and programs use their resources through planned activities to produce outputs. With the intervention of other actors these outputs are transformed into outcomes. The resulting impact chain is characterized by a time dimension and organizational level. Depending on the complexity of the impact chain, ASARECA acknowledges that it can become difficult to ascertain the proportion of credit due to which actor for what impacts -- the classical “attribution problem”. While the ASARECA approach goes beyond the simple logical framework by allowing the identification of chains of intermediate outcomes, and by introducing an organizational dimension, it falls short of program theory as it does not make causal theory explicit.

Hartwich and Springer-Heinze (2004, p.5) argue for improving the impact orientation of agricultural research by means of impact pathways. However their conceptualization of an impact pathway is similar to the logical framework with just one level of outcome.
The CGIAR Science Council also encourages progressing beyond the normative use of logical frameworks. The Science Council’s mission is to “enhance and promote the quality, relevance and impact of science in the CGIAR” and one of the functions it plays is to analyze CGIAR Centres’ medium term plans (www.sciencecouncil.cgiar.org). The Science Council recently requested that CGIAR Centres prepare for each CGIAR Centre project a “description of the plausible impact pathway from research outputs through outcomes to the ultimate impacts” (Science Council, 2006, p. 3). They acknowledge that the logical framework they ask to be prepared is by definition “only a simplified version of the impact pathway from outputs to outcomes to one level of intended impacts” (Science Council, p. 5). The Science Council requests that the plausible account of the full impact pathway be given in a written description called the “project narrative”. A plausible narrative would imply some discussion of theories of causality, and would be greatly helped by the use of program theory.

We have, so far, argued that R4D projects and programs should increasingly use program theory because it has the potential to (i) raise the status of M&E to a research activity and thus be more likely to be taken seriously and attract resources, (ii) provide sound assessments of what changes will or might occur, (iii) provide descriptions of how project research outputs might or have achieved developmental outcomes and impact, and, (iv) provide process information to assist project and program management as well as to improve ex-ante and ex-post impact assessment. Program theory is already being used in a R4D context under the name of “impact pathways” and we choose to continue this tradition.
The CPWF’s requirements for the Impact Pathways (IP) Approach
In collaboration with other CPWF participants, the Impact Group agreed upon three general and two technical characteristics that the IP Approach must fulfil to meet the requirements of the CPWF. In general terms, it must be capable of providing (i) a better appreciation of the existing and potential impact of research on water use in agriculture to justify current and future funding, (ii) a deeper understanding of what impacts the CPWF expects to attain, and how and (iii) a framework for an effective M&E approach that fosters and tracks progress towards achieving impact. In more technical terms, the model must also be capable of (i) making explicit each project’s causative theories and, (ii) generating quantifiable measures of the likely intermediate and final outcomes and impacts for which managers and funders hold the projects accountable.
Design of the CPWF IP Approach
We chose to base the IP approach on ideas from program theory (Chen, 2005), organizational learning (Argyris and Schön, 1974) and network theory (Cross and Parker, 2004). The characteristics of the CPWF IP approach will be discussed in terms of the two technical requirements.
Make project causative theory explicit
Causative theory describes how project and program research outputs are adopted and promulgated. There has been an increasing recognition in agricultural R4D that two types of adoption are important: scaling-out and scaling-up. Scaling-out is the increasing adoption of project outputs from farmer to farmer, community to community, within the same stakeholder groups. It is a horizontal spread, as shown in Figure 2. Scaling-up is a vertical institutional expansion, based largely on a desire or need to change the rules of the game. It can be driven by the influence of first-hand experience, word-of-mouth and positive feed back, from adopters and their grassroots organizations on policy makers, donors, development institutions, and the other stakeholders who then have an interest in building a more enabling environment for the scaling-out process. Sometimes the process is reversed and driven by political conviction. Interventions at a higher scale, for example policy research, can affect scaling-out processes at lower ones, as shown in Figure 2..
Figure 2: The concepts of scaling-out and scaling-up (Douthwaite et al. 2003)
[image: image2.png]Scaling up

Scales

International
Organisations and
e o
Institutions & International
&
National Government
Organisations and
Institutions o National
NGOs / Local Go@mment Private
CBOs Org.amsatlons and Sector
Institutions L
District
More key- More key-
stakeholders in |/'"— Farmers and [\ stakeholders in | Community
more Farmers Groups/ | /| 1o
communities communities
stakeholders

«— Scaling out _

Combining logic models with network maps
In the IP approach project impact pathways are described in terms of an IP logic model and network maps. The IP logic model is a flowchart that shows the chains of outcomes that link outputs to eventual developmental impacts. It is similar to Chen’s (2005) change model, except that where possible it incorporates one or more published (confirmed) causative theories as recommended by Renger and Titcomb (2002).
The network maps give additional detail to the causative theory. The IP approach builds on an innovation systems perspective that recognizes that scaling-out and –up are brought about by the formation and actions of networks of stakeholders in what is essentially a social process of communication and negotiation (Douthwaite, 2002; Hall, Mytelka and Oyeyinka, 2004). Network maps are drawn for the beginning of the project and for the future, usually two years after the project has finished. The “future” network is essential for the project to achieve eventual impact, because if no one is using or promulgating the project outputs after the end of the project, the project will not achieve its goal. Clarifying and making explicit how the project will build its “future” network helps build the project’s causative theory.
The network maps are crucial to the IP Approach. The network maps include the ‘softer’ behavioral and relational dimensions of a project or program’s impact pathways, complementing the ‘harder’ mechanistic description given by the IP logic model. A number of writers have identified the need to blend ‘hard’ and ‘soft’ to gain a fuller understanding of change and innovation processes (Checkland and Scholes, 1990; Douthwaite et al. 2001; Campbell et al. 2001).
The network maps also help compensate for a weakness of logical frameworks and other types of logic models that do not give sufficient information about the actors involved in bringing about developmental change. For example, logical frameworks commonly contain narrative statements in them without people, “rice yields increased by 25% in pilot sites”. Network maps play a similar function to the concept of ‘reach’ (Montague, 1997) introduced to provide actor information in traditional logical frameworks; (McLaughlin and Jordan, 1998; Mayne, 2001). Reach refers to the sphere of influence -- i.e. the "with whom?" (partners and stakeholders),"for whom?" (direct and indirect beneficiaries) and "how many or how much?" (proportion of beneficiaries) -- over which an organization wishes to spread its resources.
EIARD (2003) has noted that agricultural development comes about through complex and non linear processes. This reality is not represented in logic models, but it is implicit in network maps. Network maps show relationships between actors involved in an innovation process and can: “incorporate mutual and circular processes of influence as well as simple linear processes of change. This enables them to represent systems of relationships exhibiting varying degrees of complexity and chaos.” (Davies, 2003, p. 2).
Integrated impact narrative

The IP logic model and the network maps are woven together by an impact narrative. We, and others, have found that textual descriptions can make up for or supplement the incompleteness that is an inevitable concomitant of flow-charts, diagrams, and matrices, useful as these undoubtedly are (Cooksy et al. 2001; Mayne, 2004). The impact narrative describes the relationships between the outcomes in the IP logic model with the network maps. By virtue of the demand that the narrative create an integrated unity, the IP group and project personnel find that the process of creating it subjects the assumptions on which the project is based to exacting scrutiny. This enhances the comprehensibility and reinforces the plausibility of both the logic model and the network maps, and hence the overall causative theory. This scrutiny helps project managers and staff to develop a better, more robust and complete impact pathways for their project or program.

The impact narrative is more than the more traditional “narrative summary” that accompanies a logical framework. That is usually little no more than a statement of each of the project’s goals, outputs, and activities and inputs (Horton et al., 1993). It is also substantially richer than the stand-alone “impact narrative” used to provide an account of significant program efforts and milestones and the effects of the program on its target population (Taylor and Fugate, 1993; Hamilton, 2005). It is similar to Mayne’s (2004) “performance stories” although CPWF impact narratives, because of their ex ante orientation, explain what is expected to happen while performance stories recount what has happened.
In terms of the relationship between program theory and theories of action (Figure 7) the whole process of developing the IP logic model, the network maps and then writing the impact narrative works to improve the project or program’s espoused theory about how they will achieve impact by making explicit project members’ theories-in-use. The process used to construct project and program impact pathways (i.e., program theory) is described in the next section.

Quantifiable measures of outcomes and impacts

The Impact Group’s IP logic model goes further than identification of the likely intermediate and final outcomes and impacts. It quantifies these so that managers and funding agencies can be clear about the magnitude, in appropriate units of measurement, of what is expected from the project. Mayne (2004) has highlighted the importance of having clear, quantified statements of expectations. It is not practicable to measure everything, but without a concrete statement of expected results, – “….. all one has is results information.” (op. cit. p. 34). The two quantitative techniques are geographic extrapolation domain analysis and scenario analysis. The effective use of the latter depends upon the prior execution of the former and so geographic extrapolation domain analysis will be discussed first.
Geographic extrapolation domain analysis

Simply stated, geographic extrapolation domain (GED) analysis helps identify where one would expect a technology to be adopted. GED analysis uses Weight of Evidence (WoE) techniques using data from geographic databases to calculate where in the tropics one is likely to find areas with similar socio-economic and agro-ecological conditions as found in CPWF project pilot sites. The purpose is to determine, ex-ante, the sites most likely to offer the potential for successful adoption of research products and services generated by CPWF. With this information, the project and/or the CPWF can then plan to scale out into areas that offer the greatest likelihood of success so as to augment and maximize their impact and thereby optimize the use of the financial contributions of the agencies funding the research.

GED analysis is so far unable to take into account similarities between the institutional environments of sites in the most probable replication areas making the technique less useful for the purposes of determining the success of scaling-up. Indeed, it is unlikely that GED or any other quantitative technique will ever be able to account for the any uncontrolled institutional factors that influence results in different social contexts (Dahler-Larsen, 2001).
Scenario analysis

Scenario analysis has gained in importance over more predictive approaches in a number of global environmental assessments over the last 20 years, because it allows for including surprises and unexpected developments outside of currently existing boundary conditions. Scenario analysis is used to quantify project impact pathways over a 25-year time scale. The analysis is carried out using an existing water and food supply and demand quantitative modeling framework called IMPACT-WATER. The framework allows economic policies, including trade policies, and climate outcomes of other basins and regions to be taken into account when building scenarios for the impact of different project research outcomes.
How impact pathways are developed for CPWF projects
Project impact pathways are developed basin by basin. The process begins with an Impact Pathways Workshop at which two or more representatives from each project work to develop the inputs required to build their project’s IP logic models and network maps. The workshop is facilitated by members of the Impact Group. A “road map” of the entire process is shown in Figure 3. The purpose of the workshop is to clarify and surface the participants often implicit program theory. The first part of the workshop clarifies a linear “logic model” view of the project’s impact pathways, that focuses on outputs and outcomes. The second part clarifies an actor-orientated view focussing on the relationships needed to achieve impact.

Figure 3: The Impact Pathways Process
[image: image3.wmf]Project Problem Tree

Project Objective Tree

Outputs

Vision

Project Timeline

"Now" network

map

What needs to change

What the

project will

produce

Where project is

going- Goal

How project

goes from

outputs to goals

Necessary

relationships

to produce

the OUTPUTS

IP logic model

Network maps

(Relationship by

relationship)

Helps understand

project rationale

(Draft produced before workshop)

"Future"

network map

Necessary

relationships

to achieve

the VISION

Developing a results-orientated

view of a project's IP

Developing an actor-orientated

view of a project's IP

OUTPUTS OF IMPACT PATHWAYS (IP) WORKSHOP

Impact

Narrative

Extrapolation

Domain Analysis

PRODUCTS PRODUCED AFTER WORKSHOP

Iterative

process

T

wo descriptions

of the project's

impact pathways

Scenario

Analysis

Impact Pathways Workshop: clarifying and making participants’ program theory explicit

The nature of the workshops

Workshops employ strategies for participation and the sharing of power that have already proven successful in earlier CGIAR projects involving evaluative inquiry and capcity development (Horton 2001). These strategies derive from principles of “negotiated rationality” (Lincoln and Guba, 1985; Guba and Lincoln, 1989) and “deliberative, democratic evaluation” (House, 2004). They include the inclusion of all participating stakeholder views, a willingness to share power, extensive dialogue to make value positions explicit, and deliberation to allow parties to change their positions if they encounter new and persuasive information.

A negotiated process for developing the impact pathways model for each project is time consuming and can be expensive. However, it is an effective process to ensure that stakeholder reality drives the IP models and not merely researcher assumptions. Value for money is exacted from the process by using the workshops as occasions for capacity building and for exchanging information from similar but widely dispersed projects.
Clarifying a linear view of a project’s impact pathways
In preparation for an Impact Pathways workshop, the first two authors develop a draft problem tree for each project from the respective project proposals. This is considered necessary because CPWF project proposals are written in different styles, and generally do not use logical frameworks. It can be quite difficult for an outsider to grasp the project’s program theory. A problem tree is a visual problem-analysis tool used to identify problem situations and their key causes starting with the root cause. We, and others (Renger and Titcomb, 2002) have found that it is an excellent tool for clarifying, building and communicating a project’s underlying logic.
The managers and staff of each project are asked to reflect on the draft problem tree and to bring their own comments and modifications with them to the workshop. The first exercise in the workshop (see Figure 3) is for the project groups to modify and redraw their problem trees on cards and poster paper and then present them in plenary (see Figure 4). The next exercise is for the project groups to convert their problem trees into objective trees. This involves reframing the problem positively by describing the situation when the problem has been solved. For example, “food insecurity” becomes “food security”. The idea of reframing in the positive is shared with Appreciative Inquiry (Whitney and Trosten-Bloom, 2003) and other so-called “asset-based” approaches which have found that people are more motivated by positive outcomes than by problems.
Figure 4: Constructing and presenting project problem trees helps clarify a linear view of a project’s impact pathways
[image: image4.jpg]

Photo: Boru Douthwaite, taken January 2006 in Volta Impact Pathways Workshop
Constructing the problem tree helps clarify which problems the project is tackling and hence what its outputs should be. The next step in the workshop is for each project to construct a vision of project success two years after the end of the project. The visioning exercise is adapted from Appreciate Inquiry and is based on the question:

“You wake up two years after the end of your project. Your project has been a success and is well on its way to achieving its goal. Describe what this success looks like:
· What is happening differently now?

· Who is doing what differently?

· What have been the changes in the lives of the people using the project outputs, and who they interact with?

· How are project outputs scaling-out and scaling-up?”

The visioning exercise has proved very useful because usually existing project espoused theory about goals are caged in very general terms, if described at all. The vision also provides the context for the “future” actor network map constructed in the second part of the workshop. An example of a project vision is shown in Box 1.

Box 1: Example of a project vision - CENESTA

What is happening differently now?

· Extension and research are working together to support farmer-led research and are working with local community-based organizations as their interface in Honam and Merek

· Local communities are better organized; their organizations are based on traditional water and natural resource management organizations; have revived use of traditional knowledge and institutions; have local legitimacy and also recognized by the government

· Enhanced water productivity with positive impact on livelihoods

Who is doing what differently?

· Extension and research are working together and both working at the service of farmers and pastoralists

· Local communities more independent: solving their own problems and conflicts

· Government is starting to develop policies for the Karkheh River Basin as a whole

What have been the changes in the lives of the people using the project outputs, and who they interact with?

· Greater self-confidence among local communities

· Better relationship between government and local communities

· Farmers/pastoralists are using more productive and appropriate technologies and producing more food

· Local communities have learned how to develop participatory technologies based on traditional knowledge and new technologies to improve their livelihoods and this is starting to spread to other communities

· Greater farmer income

How are project outputs disseminating?

· By local community-based organizations with support from the Government where needed

What political support is nurturing this spread? How did that happen?

· Growing political support for cooperation between research and extension to serve farmers better in technology development and extension

· Growing political support for the role of customary institutions

· Political support gained by showing productivity gains with these new approaches which leads to food self-sufficiency (national policy) and more efficient use of government resources

The final exercise in this first part of the workshop is for the project groups to develop a timeline of key events and activities that show how the project outputs are developed and then what needs to happen to those project outputs to achieve the vision.

Clarifying an actor-orientated view of a project’s impact pathways
The second stage of the workshop involves asking participants to construct two network maps, one for the present and one corresponding to their vision, two years after the end of the project. The participants are also asked to transfer the map data into matrices. The “now” network map shows the existing relationships between the project partners and their links to other stakeholders and the ultimate beneficiaries of the project outputs. The relationships mapped include research, provision of funding, scaling-out and scaling-up. The “future” network shows the relationships that the participants think are necessary to achieve their respective visions. Before participants draw this network the facilitator reminds them of the concepts of scaling-out and scaling-up, and stresses that their respective projects will only achieve their vision and goal if a network of organizations actively works to scale-out and scale-up their project outputs after the end of the project.
Once the two maps are drawn, the facilitator then asks them to compare and contrast them. They are also told that if the “future” map is very different from the “now” map, and usually it is, then this implies that the project must work to build these new relationships before the end of the project as the relationships are unlikely to spontaneously emerge afterwards. This need to forge new relationships suggests additional ways of working with existing partners and points at which new stakeholders should enter the project. Participants develop a relationship action plan as part of the workshop.
After the Workshop

Development of project IP logic models
After the workshop the facilitators in their role as evaluators synthesize the objectives tree, the project outputs, vision and timeline into the project IP logic model. The IP logic model is a flow chart that shows both scaling-out and scaling-up processes (Figure 5) by which project outputs are increasingly used and promulgated such that they contribute to developmental outcomes. A published causative theory is integrated into the IP logic models of the projects carrying out participatory research in pilot sites. The theory describes how scaling-out and scaling-up occur as a result of iterative and interactive experiential learning (Douthwaite et al. 2003). The narrative for this change model is as follows:

The project partners work in the pilot sites to develop, adapt and validate new technologies and their use strategies, in partnership with key stakeholders. The pilot site trials lead to the participants—farmers, scientists, extension workers, etc.—going through experiential learning cycles that lead to individual and collective changes in attitudes and perceptions, experimentation, adaptation and adoption (Box 2, Figure 5), . End-user adoption increases in the pilot sites based on positive feedback and promotion by the first adopters, and scaling-out begins as the technologies and strategies begin to spread to other villages. At the same time scaling-up begins as the project partners and stakeholders, who are taking part in the field work, gain ownership of the project outputs and begin to promote them in their own organizations. Early adopters begin to see real increases in income as a result of adoption and this helps fuel continuing positive feedback which drives an acceleration of adoption from farmer to farmer (scaling-out). Positive feedback also drives an increase in institutional knowledge and support for the project outputs (scaling-up).
Figure 5: IP Logic Model for the Strategic-Innovations-in-Dryland-Farming Project
[image: image5.wmf]Farmers using

drought probability

map and drought

tolerant varieties

Improved utility of

community dugouts

Majority of

communities in

Northern Ghana have

constructed and are

using domestic water

harvesting systems

More time for

income

generating

activities for

women

Improved

income for rural

households

Improved food

security and

rural

livelihoods

Improved cropping

systems in Northern

Ghana

Farmers plant to

avoid crop loss due

to draught, majority

have intensified

cropping systems

Farmers routinely

generate organic

matter , e.g.

composting and

cover cropping

Farmers using

appropriate

tillage methods

to conserve

soil moisture

Changes to

housing

structure to

meet water

harvesting

needs

More water

available for

domestic needs

High

labour

productivity

High land and

water

productivity

Community

dugouts

efficiently

utilized for fish

production

Effective management

of community water

resources

Adequate water

supply for dry

season

agriculture

Improved soil

fertility

Project Goals

9

8

11

10

11

Drought probability

map

Drought tolerant

varieties developed

Crop production

guides or manuals for

MoFA

Best-bet soil and water

conservation and

management options

manuals

5

Scaling up

Dugouts

enhanced to

retain water

Communities

have knowledge

of low-cost

domestic water-

harvesting

systems

Communities

trained on

efficient fish

production

techniques

Manuals on fish culture in

dugouts and dugout

maintenance

Manuals on

appropriate water

harvesting systems

Reduction in water

related diseases

4

Methods developed to

institutionalize

dialogue

about water use among

multiple users

7

Crop Related Outputs

Water Related Outputs

Crop Related Outcomes

Water Related Outcomes

Water Users

Associations formed

and strengthened

Higher crop

yields

Wider adoption of project outputs beyond

pilot sites

Adoption of project outputs by

MoFA

 for

extension after project finishes

National variety release

committee releases

varieties

6

Scaling Up

3

Project Activities

carried out in Pilot

Sites with

stakeholders and

ultimate

beneficiaries

1

Scaling

Out

Scaling

Out

Soil and water

conservation improved

in farmlands in N.

Ghana

Improved

knowledge of

stakeholders

at pilot sites

Changes in

stakeholders

attitudes and

perceptions

Stakeholders

modify

 and

innovate

Adoption of

technologies

and changes

in practice

Iterations of

learning

 cycle

2

Drawing project network maps
The Impact Group takes the network maps and matrices drawn in the workshop and redraws them using the Social Network Analysis (SNA) software package UCINET and NetDraw in order to make them easier to understand and use. The maps drawn in the workshops show all the relationships (e.g., research, provision of funding, scaling-out) and while useful for showing which are the most central (i.e., most linked) actors, they can be somewhat confusing. The software allows separate maps to be drawn for each relationship which has proven invaluable for clarifying theory-in-use about how relationships currently work and how they need to change in the future. This clarification comes through an iterative question and answer process involved in writing the Impact Narrative.
Writing the Impact Narrative

The first step in writing the Impact Narrative is that the Impact Group sends the draft project IP logic model and network maps back to the workshop participants, together with clarifying questions. If the project works in pilot sites, then we explain the Douthwaite et al. (2003) scaling-out and scaling-up theory-of-action and ask them if it applies to their project. Members of the Impact Group, again in their role as evaluators, then write the first drafts of the Impact Narratives based on the answers. This in turn throws up more questions and clarifications. In each round we press the workshop participants to quantify expected outcomes as much as possible for the reasons expressed earlier.
The iterative process of writing the impact narrative changes both the IP logic model and network maps as the projects’ respective program theory improves and becomes clearer. For example, the Strategic-Innovations-in-Dryland-Farming Project’s scaling-out network maps changed radically (Figure 6). The process helped the project clarify that they expect seven different organizations, including their own, to be involved in extending project outputs to the ultimate beneficiaries. At present only three organizations are doing this, so this implies that before the end of the project they need to forge relationships with four new organizations. Not all these relationships are likely to work equally well in scaling-out project outputs, nor had most of the relationships yet been formed. Hence the network maps introduced the ideas that i) work had to be done to build relationships, ii) the relationships are likely to develop in unknown ways, producing both opportunities and threats to the project achieving eventual impact and (iii) these relationships should be monitored. None of this was in the original project description, nor in the IP logic model. Hence drawing the network maps helped improve the project’s causative theory by introducing ideas of relationship building and development, uncertainty, non linearity and opportunity.
We integrate the IP logic model and network maps in the impact narratives by cross-referencing the network maps as much as possible with the outcomes and the scaling-out and scaling-up processes shown in the logic model. We then present the results of the extrapolation domain analysis and the scenario analysis to provide further quantification of likely impact.

The finished output includes a four-page executive summary and the main text (see http://impactpathways.pbwiki.com for an example). The executive summary is designed to be the basis for communication materials such as a press-release, web-page or glossy handout for donors. The main text contains within it sufficient description of the project’s impact pathways to be the basis of monitoring and evaluation to test and update the project.

Figure 6: Scaling-out Network for the Strategic-Innovations-in-Dryland-Farming Project
(i) Networks drawn based on information from the Impact Pathways workshop
	[image: image6.jpg]Wl

MoFA

	[image: image7.jpg]PSI_Cassava

MoFA

NGOs

	Now
	Future

(ii) Networks redrawn after iterative question and answer process.

	[image: image8.jpg]Ultimate_Beneficiaries

SARI

oW

	[image: image9.jpg]WRI

D_Assm

Ultimate_Beneficiaries

PS|_Cassava

	(i) Now
	(ii) Future

Understanding the IP Approach from an organizational learning perspective
Research from the field of organizational learning helps understand how the IP approach works. Argyris and Schön’s (1974) stated that people act on the basis of theories of action. Theories of action are the mental models that people use with regard to how to act in situations and which influence the ways they plan, implement and review their actions. Argyris and Schön’s (1974) distinguish between two types of theories of action – espoused theory and theory-in-use. A project or program’s espoused theory is equivalent to its program theory written down in the form of a logic model or impact narrative. A project’s theories-in-use are found in the project staff and stakeholders’ usually tacit understandings of how change happens that affects how they implement the project. Argyris (1980) and later Patton (1997) state that developing congruence between the two can lead to greater effectiveness, thus suggesting that projects are more likely to achieve their development outcomes if there is closer agreement between program theory and practitioners’ theories-in-use. The IP Approach works to incorporate practioners’ theories-in-use into the project theory to achieve this congruence. It also works to include published theory where appropriate.

Our initial results suggest that the network mapping in particular is a powerful tool in making explicit project staff’s implicit theories about how relationships need to develop to achieve scaling-out and scaling-up. This actor-orientated view of project’s impact pathways is usually missing in conventional logic models.
Figure 7: Program Theory, Theories of Action and Impact Pathways
[image: image10.wmf]Program Theory

(Chen, 2005)

Normative Theory

(What is expected - project

milestones, etc.)

Causative Theory

(Explanations of causation)

Theories of Action

(

Argyris

 and

Schön

, 1974)

Espoused Theory

(Theories of action as explained

to others)

Theory-in-use

(

Personal theories of action,

often implicit)

=

Greater

congruence

increases project

effectiveness

Impact Pathways

(Douthwaite et al, 2003)

=

+

The IP Approach and its contribution to R4D projects
The IP approach uses the outputs of a workshop to produce two descriptions of projects impact pathways: an IP logic model and actor network maps. The process of constructing and refining these two descriptions helps clarify and make explicit (i) assumed causal linkages between project outputs, outcomes and impacts and (ii) the relationships between organizations necessary for this to happen. Much of the clarification and surfacing of program theory come from refining the network maps, while writing the project’s impact narrative. The Impact Group, as evaluation specialists, give advice, question assumptions and suggest relevant theory to further improve the theory upon which a project has been conceived.

Once developed, the impact narrative helps a project better understand and communicate what it is doing, with whom it is doing it, and why. This makes the project more fundable because it presents a cogent, rational argument for support to funding agencies. It helps with project monitoring and evaluation because it permits managers to compare what they have predicted should be happening with what is actually happening. It also helps the project members develop a shared understanding of their project which can help with implementation, in part by identifying and giving focus to high priority activities and relationships. Moreover, constructing impact pathways for the projects in a basin helps project leaders, the basin coordinator and the CPWF Secretariat better identify complementarities and synergies between projects, thus contributing to the broader field of basin research program development.

The added value of the IP Approach with respect to evaluation and impact assessment in the field of agricultural research-for-development is the explicit use of concepts from program theory (Chen, 2005) and organizational learning (Argyris and Schön, 1974) to clarify and describe projects’ impact pathways. These impact pathways are built of a number of hypotheses and assumptions about how research will lead to adoption, changes in peoples’ behaviour and developmental outcomes such as poverty reduction. The hypotheses and assumptions may be based on stakeholder-implicit theory or scientific theory. Hence, monitoring and evaluation of project and program impact pathways becomes a research activity with the potential to (i) test stakeholder-implicit theory and publish it as scientific theory and (ii) evaluate scientific theory in new contexts. This research process will yield new knowledge and insights into the processes by which research outputs do or do not achieve developmental impacts. This understanding is increasingly recognized as essential in the adaptive management of existing projects and conceptualizing of new interventions designed to improve living conditions of the rural poor. Such process understanding is also needed to give plausible ex-ante and ex-post assessments of impact.
A second contribution is that this is the first time that concepts from program theory have been integrated with extrapolation domain analysis and scenario analysis to produce a qualitative and quantitative ex-ante impact assessment approach that includes both quantitative and qualitative elements.
A third contribution is the emphasis the IP Approach places on networks. One of the important long-term effects of projects is the networks they form, strengthen or undermine. Actor networks help projects identify linkages, and think about how they wish to alter and strengthen them so as to achieve their purpose and goal. Actor networks, kept up to date, can help projects monitor and evaluate their progress in this regard. Analyzing actor network maps can help projects prioritize their relationships and thus foster a strong network without incurring overly high transaction costs. The analysis can also clarify the essential future partnerships that need to exist after the end of the project.
Network maps help projects achieve impact by showing the multiple linkages between partners and thus the multiple ways in which ideas and technologies can interact and be developed and diffused (see Figure 6). This helps people see that they are part of a network, and it is the network, not just their organization alone, that will achieve impact. It also helps people appreciate that the interactions between actors, indicated by the links in the map, make the innovation process inherently unpredictable in the medium and long-term, thus placing more emphasis on the need for continual monitoring and evaluation to support adaptive project management.
The novelty of the IP approach to the field of evaluation is the use of network maps as a method to describe a project’s “reach”. The IP approach develops Mayne’s (2004) counsel to make explicit the detailed expectations for each project. The activities involved, including the preparation of current and future network maps helps make explicit practitioners’ theories-in-use particularly about the relationships that will be required for their projects to accomplish the results they seek.
Finally, the IP approach offers project managers and evaluators a practical set of tools that can provide (i) a better appreciation of the existing and potential impact of research to justify current and future funding, (ii) a deeper understanding of what impacts projects and programs might attain and how and (iii) the framework for an effective M&E approach that fosters and tracks progress towards achieving impact.
References
Anderson, J.; Bos, M.S. and Cohen, M.J. 2005 Impact Assessment of Food Policy Research: A stocktaking. Impact Assessment Discussion Paper 25. IFPRI
Argyris, C. 1980. Inner contradictions of rigorous research, Academic Press, New York, USA

Argyris, C. and Schön, D. 1974. Theory in practice: Increasing professional effectiveness, Jossey-Bass, San Francisco, USA.

ASARECA, 1999. Workshop on Impact Assessment of Agricultural Research in Eastern and Central Africa. Entebbe, Uganda 16-19 November, 1999.
Chen, H. T. 2005. Practical Program Evaluation: Assessing and Improving Planning, Implementation, and Effectiveness. Sage Publications, California, USA.
Campbell, B., Sayer, J.A., Frost, P., Vermeulen, S., Ruiz-Perez, M., Cunningham, A. and Ravi, P. 2001 Assessing the performance of natural resource systems. Conservation Ecology 5(2), 22. [online] http://www.consecol.org/vol5/iss2/art22/index.html

Saldanha, C.D. and Whittle, J.F. (1998) Using the Logical Framework for Sector Analysis and Project Design: A User's Guide. Asian Development Bank, Manila, the Philippines
Checkland, P. and Scholes, J. 1990. Soft Systems Methodology in Action. John Wiley, Chichester, England
Collinson M.P. and E. Tollens. 1994. The impact of the international research centers: measurement, quantification and interpretation. Issues in Agriculture: 6. CGIAR Secretariat, Washington, DC, USA.

Cooksy, L. J., Gill, P., and Kelly, P. A. (2001). The program logic model as an integrative framework for a multimethod evaluation. Evaluation and Program Planning, 24(2), 119-128.
Cousins, J.P.; Goh, S.C.; Clark, S; & Lee; L.E. (2004) Integrating Evaluative Inquiry into the Organizational Culture: A Review and Synthgesis of the Knowledge Base. The Canadain Journal of Program Evaluation Vol. 18, No. 2 pp 99-141.
Cross, R. and Parker, A. (2004) The Hidden Power of Social Networks. Harvard Business School Press, Boston, USA.

Dahler-Larsen, P. (2001) From Program Theory to Constructivism. Evaluation Vol. 7 No. 3 pp 331-349. Sage: London.

Davies, R. 2003. Network Perspectives in the Evaluation of Development Interventions: More than a Metaphor. EDAIS Conference [Location] November 24-25, 2003
Douthwaite, B. 2002. Enabling Innovation: A practical guide to understanding and fostering technical change. ZED Books, London, England.
Douthwaite, B., Ekboir J.M., Twomlow, S. and Keatinge, J.D.H. 2004. The Concept of Integrated Natural Resource Management (INRM) and Implications for Developing Evaluation Methods In: Shiferaw, B., Freeman, H. A. and Swinton, S. M. (eds.) Natural Resource Management in Agriculture: Methods for Assessing the Economic and Environmental Impacts of Management Practices. CAB International, Wallingford, England pp. 321-340

Douthwaite, B., Schulz, S., Olanrewaju, A., Ellis-Jones, J. In Press. Impact pathway evaluation of an integrated Striga hermonthica control project in Northern Nigeria. Agricultural Systems

Douthwaite, B.; Kuby, T, van de Fliert, V. and Schulz, S. 2003. Impact Pathway Evaluation: an approach for achieving and attributing impact in complex systems. Agricultural Systems, 78 (2): 243 – 265

EIARD, 2003. Impact assessment in agricultural research for development. Agricultural Systems 78 pp 329-336

Guba, E.G. and Lincoln, Y.S. 1989. Fourth Generation Evaluation. Sage: Newbury Park, California, USA.

Hamilton, W. V. (2005). Writing an Impact Report (Technology and Resource Spotlight Tip Sheet). cahe.nmsu.edu/tipsheets New Mexico State University: College of Agriculture and Home Economics.
Hall, A; Mytelka, L.; and Oyeyinka, B (2004) Innovation systems: Implications for agricultural policy and practice. ILAC Brief 2. IPGRI, Rome, Italy
Hartwitch, F., and Springer-Heinz, A. 2004. Enhancing the impact of agricultural research: An impact pathways perspective. ISNAR Briefing Paper, February 2004. Downloaded from http://www.isnar.cgiar.org/publications/pdf/bp-66.pdf on 7th September, 2006
Horton, D. 1998. Disciplinary roots and branches of evaluation: some lessons from agricultural research. Knowledge, Technology and Policy. 10(4) pp. 31-66

Horton, D.; Ballantyne, P.; Peterson, W.; Uribe, B.; Gapasin, D.; and Sheridan, K. 1993. Monitoring and Evaluating Agricultural Research: A Sourcebook. CAB International: Wallingford, UK.
Horton, D. (Ed.) 2001. Learning About Capacity Development Through Evaluation. The Hague: International Service for National Agricultural Research.

House, E.H. 2004. The Role of the Evaluator in a Political World. The Canadian Journal of Program Evaluation Vol. 19, No. 2 pp 1-16.

Kellogg Foundation, 2004.Logic Model Development Guide. W.K. Kellogg Foundation, One East Micigan Avenue East, Battle Creek, Michigan 49017-4058, USA.
Lincoln, Y.S. and Guba, E.G. 1985. Naturalistic Inquiry. Beverly Hills, California, USA: Sage

Mayne, J. 2001. Addressing Attribution Through Contribution Analysis: Using Performance Measurements Sensibly. The Canadian Journal of Program Evaluation Vol. 16, No. 1, pp 124.

Mayne, J. 2004. Reporting on outcomes: setting performance expectations and telling performance stories. The Canadian Journal of Program Evaluation Vol. 19 (1) pp. 31-60

Patton, M. Q. 1997. Utilization-Focused Evaluation. 3rd Edition. Sage Publications, Thousand Oaks, USA.
McLaughlin, J.A. and Jordan, G.B. (1988). Logic Models: A Tool for Telling Your Program’s Performance Story. Evaluation and Program Planning, 22 pp 65-72

Montague, S. 1997. The Three Rs of Performance: Core concepts for planning, measurement, and management. Performance Management Network: Ottawa.
OECD 2006. Promoting Pro-Poor Growth: Poverty Impact Assessment. Organization for Economic Co-operation and Development. 20 rue des Grands Augustins, 75006 Paris, France.
Patton, M. Q. 1997. Utilization-Focused Evaluation. 3rd Edition. Sage Publications, Thousand Oaks, USA.

Rogers, E.M. 2003. Diffusion of Innovations. 5th Edition. Free Press, New York, USA
Renger, R. and Titcomb, A. 2002. A Three-Step Approach to Teaching Logic Models American Journal of Evaluation. 23: 493-503
Rush, B. and Ogborne, A (1991). “Program Logic Models: Expanding Their Role and Structure for Program Planning and Evaluation.” Canadian Journal of Program Evaluation, 6:2.
Ryder-Smith, D. 2002. Institutionalizing Impact Orientation. Natural Resources Institute, University of Greenwich, London, England
Science Council, 2006. Guidelines for preparing 2007-2009 Medium Term Plans and 2007 Financial Plans. FAO, Rome.

Taylor, C.L. and Fugate, Anne (1993). Writing the County Report of Accomplishment: Accomplishments/Impact Narrative. Circular PE-42, Agricultural Education and Communication Department, Florida Cooperative Extension Service, Institute of Food and Agricultural Sciences, University of Florida, Gainesville, Florida

Whitney, D. and Trosten-Bloom, A. 2003. The Power of Appreciative Inquiry: A Practical Guide to Positive Change. Berrett-Koehler, San Francisco, USA

� The CGIAR System comprises of 15 international agricultural research centres carrying out research-for-development. For more information see � HYPERLINK "http://www.cgiar.org" ��www.cgiar.org�

� This is the CPWF’s Development Objective

Page 1 of 34

