2

[image: image1.wmf]

CARE INTERNATIONAL IN MALAWI

	
[image: image17.jpg]

Chankhandwe Adult Literacy, T.A. Malili, Lilongwe
	 [image: image2.jpg]

New Toilets at Andiseni FP School, T.A. Kuntaja, Blantyre Rural

	 [image: image3.jpg]

Health and Sanitation Education at Andiseni FP School
	 [image: image4.jpg]

BESP Club at Chididi FP School, T.A. Mlauli, Mwanza

EVALUATION OF CIVIL SOCIETY BASIC EDUCATION SUPPORT PROJECT (CS-BESP)

SECOND DRAFT REPORT

 June 2003
CARE INTERNATIONAL IN MALAWI

EVALUATION OF CIVIL SOCIETY BASIC EDUCATION SUPPORT PROJECT (CS-BESP)

Abstract

This evaluation report assesses the relevance and effectiveness of CS-BESP in the basic education in Malawi. CS-BESP provides technical support and grants to selected Malawi Civil Society Organisations to strengthen their capacity to improve access to and quality of basic education for all in Malawi.

A capacity building strategy for CSO in Malawi is relevant to the needs and priorities of communities, CSOs, and Government policies. The CS-BESP has strengthened the capacities of seven CSOs in project management skills, systems and procedures and organisational strengthening. The CSOs are actively participating in policy advocacy and are achieving positive results in influencing policy change in the basic education sector. CSO projects are increasing access to and quality basic education through adult literacy education, the Rights of the Child, awareness education to primary school management committees and parents and teachers’ associations.

A comprehensive performance gap analysis informs design of training and capacity building strategies. In addition, a system of impact indicators and participatory impact monitoring enhances project learning and ensures effectiveness and sustainability of access to and quality basic education services.

SECOND DRAFT

Report by:
Gilbert Mwakanema

P.O. Box 31199, Lilongwe 3.

Cell:09950424, e-mail: fopad@sdnp.org.mw
On behalf of:
CARE Malawi

3rd Floor Arwa House

P.O. Box

Lilongwe 3

TABLE OF CONTENTS

6ACKNOWLEDGEMENT

7ACRONYMS

81.0
EXECUTIVE SUMMARY

81.1
Background to CS-BESP

81.2
Terms of Reference

81.3
Main Findings

91.4
Recommendations

112.0
INTRODUCTION

112.1
Background to CS-BESP

132.2
Terms of Reference

132.3
Evaluation Methodology

153.0
EFFECTIVENESS OF CSO PROJECTS AND IMPACT ON CS-BESP

153.1
CSO Planned Project Objectives and Activities

163.2
CSO Project Management and Organisation

173.3
Assessment of CSO Project Results

234.0
IMPACT OF TRAINING AND CAPACITY BUILDING ON CAPACITY AND CAPABILITIES OF CSOs

234.1
Training and Capacity Building Activities

234.2
Training and Capacity Building Results and Impact

285.0
ASSESSMENT OF EFFECTIVENESS OF CS-BESP

285.1
CS-BESP Project Concept

285.2
Performance of CS-BESP Objectives, Activities and Outputs

315.3
CS-BESP Management and Organisation

325.4
Assessment of CS-BESP Results

366.0
RECOMMENDATIONS

366.1
Organisational learning through Action Learning

366.2
Organisational Development through Appreciative Inquiry

376.3
New CSO Partners for Second BESP

376.4
Participatory Impact Indicators and Impact Monitoring System

376.5
Community Training through TFT Methodology

386.6
Integrated Approach to Capacity Building for SMCs and PTAs

396.7
Literacy for Sustainable Livelihoods

396.8
Participatory Exit Strategy

42ANNEX 1: TERMS OF REFERENCE

44ANNEX 2: ITINERARY AND NAMES OF PEOPLE MET

46ANNEX 3:
DOCUMENTS REVIEWED

47ANNEX 4:
SANITARY FACILITIES: QUALITY BASIC EDUCATION: NGOWE PRIMARY SCHOOL

48ANNEX 5:
ADULT LITERACY EFFECTS: READING AND WRITING SKILLS: CHIWE

50ANNEX 6:
CSO FUNDED PROJECT PROPOSALS

51ANNEX 7:
ADULT LITERACY EFFECTS: READING AND WRITING SKILLS: CHANKHANDWE: DIKISONI VILLAGE

52ANNEX 8:
SANITARY FACILITIES: QUALITY BASIC EDUCATION: ANDISENI FP SCHOOL

53ANNEX 9:
ADVOCACY ON RIGHTS OF THE CHILD: POEMS CHIDIDI MWANZA

56ANNEX 10:
RIGHTS CLUB ADVOCATING RIGHTS OF THE CHILD: CHIDIDI FP MWANZA

57ANNEX 11: CARE MALAWI STRATEGY FOR SUPPORTING PARTNER CSOS

62ANNEX 12 GRANTS STATUS

63ANNEX 13: WHAT IS APPRECIATIVE INQUIRY?

ANNEXES

1:
Terms of Reference

2:
Field Itinerary and List of people Met

3:
Documents Reviewed

4:
Sanitation Facilities: Quality Basic Education, Ngowe FP School, T.A. Malili, Lilongwe

5:
Adult Literacy Effects: Reading and Writing Skills: Chiwe Literacy Centre

6:
CSO Project Proposals

7:
Adult Literacy Effects: Reading and Writing Skills: Chankhandwe Dikisoni Centre

8:
Sanitation Facilities: Quality Basic Education: Andiseni FP School , T.A. Kuntaja. Blantyre

9:
Advocacy on Rights of the Child: Reading Poems, Chididi FP School, T.A. Mlauli
Mwanza

10:
Rights Club: Advocacy on Rights of the Child, Chididi FP School, BESP Club, Mwanza

11.
Strategy Paper

12.
Grants Status

13:
What is Appreciative Inquiry?

ACKNOWLEDGEMENT

Highest gratitude is due to the pupils, boy and girls, women and men, SMCs, PTAs, Chiefs and teachers and other parents in all the seven sampled CS-BESP sites for their time and contributions to this report.

I am highly indebted to all CARE Malawi Education Programme staff: the driver, Institutional Development Coordinator, Education Programme Manager and the Country Director, for their respective and unique roles in facilitating the process and tasks for this assignment. This output would not have been a reality without the special contribution of each one of us.

ACRONYMS

AI

Appreciative Inquiry

BESP

Basic Education Support Project

CABUNGO

Capacity Building Non Governmental Organisations

CDA

Community Development Assistant

CERT

Centre for Educational Research and Training

CRECCOM

Creative Centre for Community Mobilisation

CEYCA

Centre for Youth and Children Affairs

CIDA

Canadian International Development Agency

CSCQBE

Civil Society Coalition for Quality Basic Education

CSO

Civil Society Organisation

DEM

Divisional Education Manager

DFID

Department for International Development

DCLM

Deeper Christian Life Ministry

DSMC

District School Management Committee

EAM

Evangelical Association of Malawi

IISD

International Institute for Sustainable Agriculture

MASPA

Malawi School Parents Association

MoEST

Ministry of Education Science and Technology

MoGCS

Ministry of Gender and Community Services

NGO

Non Governmental Organisation

OD

Organisational Development

PEA

Primary Education Advisor

PIF

Policy Investment Framework

PTA

Parents Teachers Association

PTD

Participatory Technology Development

SMC

School Management Committee

SWET

Story Workshop Education Trust

USAID

United States Agency for International Development

YAO

Youth Arm Organisation

ZSMC

Zonal School Management Committee

1.0 EXECUTIVE SUMMARY

1.1
Background to CS-BESP

1. The Government of Malawi introduced the Universal Primary Education in 1994 to improve access to education for Malawian children. Enrolment improved from 1.5 million to 3 million. This affected the quality and access to basic education.

2. The main goal of the CS-BESP is: “To contribute towards improving access to and quality of basic education for all in Malawi through supporting the activities of Civil Society Organizations”. CSO-BESP is working with seven partners: Centre for Youth and Children Affairs, Deeper Christian Life Ministry, Evangelical Association of Malawi, FreshWater Project, Malawi Schools Parents Association, Youth Arm Organisation, and Story Workshop Education Trust (SWET)
3. The main BESP strategy is capacity building of the CSO partners through technical support mainly in institutional capacity building and provision of small grants to enable the partners implement specific projects that contributed to goal of CS-BESP.

4. The main purpose of the evaluation of the CS-BESP was to enable CARE and its partner organizations to learn from the project and make informed decisions in advance of the second phase of the CS-BESP.

1.2
Terms of Reference

The specific Terms of Reference for the consultancy were as follows:

· Comment on CS-BESP operational procedures

· Evaluate, with CS-BESP partners and selected local communities, the extent to which projects being implemented by partner organizations are meeting their objectives and contributing to the objectives and goal of CS-BESP

· Evaluate the extent to which various training and capacity building initiatives provided to the CS-BESP partners have impacted on capacity and capability of partner organizations

· Evaluate the extent to which the CS-BESP has achieved its objectives and make recommendations for future improvement.

· Provide specific recommendations for the second phase of the CS-BESP.

CARE Malawi commissioned Gilbert Mwakanema, a private consultant, to carry out the evaluation exercise between May 19-31, 2003.

1.3
Main Findings

1. CS-BESP concept of capacity building of Malawi CSO is responsive and relevant to the needs and priorities of the basic education sector in Malawi.

2. The BESP strategy of providing technical assistance through institutional strengthening and provision of grants to support basic education projects offers an innovative and sustainable approach to contributing to building the Malawi CSO.

3. Analysis of CSO project objectives by the SMART
 tool shows that both CS-BESP and CSO projects objectives are inadequate in terms of being Specific, Measurable, Achievable, Reliable and Time-bound. Efforts by CEYCA and partly DCLM to meet SMART criteria are recognised.

4. CS-BESP agreed objectives have been achieved to a very large extent. Most of the planned activities were implemented and sufficiently contributed to the achievement of the BESP objectives. However, it is problematic to measure BESP effectiveness in the absence of baseline benchmarks.

5. CSO Organisational Capacity Assessment Tool focused more on harder capacity needs than the soft needs. The Institutional Strengthening Tool Kit was also more knowledge-based (Giving knowledge), building a problem solving ability or intellectual capital.

6. Participatory impact monitoring was weak participatory impact indicators and participatory impact monitoring system was not fully developed.

7. In the last three decades, communities were passive and their participation was limited to provision of labour. Community capacity to meaningfully participate in basic education issues is underdeveloped.

8. Effective and sustainable community management of primary schools will require some resources. Most communities have little direct access to resources.

9. The social, economic and political functions of literacy are not adequately addressed. Literacy training methodology focuses more primarily on alphabetisation of learners.

1.4
Recommendations

1. The CSO Institutional Strengthening Tool Kit is largely about “Giving knowledge” or it is programmed learning. In this approach to learning, learners remain passive, and passively receive knowledge. Action learning approach is recommended for trials in building capacity of CSOs. In Action Learning, the learner has to observe and reflect on the new situation/problem, inquiring, analysing and trying to ask new questions in order to create a solution to a problem.

2. Organisational Capacity Assessment focused on problems and needs CSOs are facing. The assessment looked for gaps, what CSOs do not have, their needs. Appreciative Inquiry is recommended. To Appreciate is to value; the act of recognising the best in people, affirming the present strengths, successes and potentials. To inquire: is the act of exploration and discovery, to ask questions; to be open to seeing new potentials and possibilities. AI is a methodology and approach to organisational development that seeks to create the desired change.

3. There are a number of other CSOs who can benefit from BESP. The second phase of CS- BESP should consider widening the partnership by bringing in additional seven CSOs.

4. CARE Malawi should facilitate among CSOs design of participatory impact indicators in each project, and implementation of a participatory impact monitoring system on access to and quality of basic education. For the new CSO partners, participatory impact indicators should be incorporated in the selection criteria.

5. Training for Transformation (TFT) is recommended as a methodology for transforming communities’ attitudes, knowledge and practices so that they question, demand, and monitor CSO budgets.

6. Genuine community ownership of basic education management is not conceivable as long as CSOs or outsiders fund school management budgets. CSOs should explore with communities modalities for IGAs so that community participation in funding school activities is realised.

7. A PRA based literacy approach is recommended for improving relevance of social and economic life to adult literacy. Communities should be encouraged to write about their own lives or community economic or social activities. PRA tools such as resource or social mapping about their village could begin initiate discussions and graphic presentation, leading into alphabetisation. Alternatively,

8. CSOs should facilitate community forums where a group of learners, say once a month, will write and read their life stories to forums and discuss them. This should begin a process of collecting community written stories for the centre.

9. The rationale for an exit strategy is that capacity for self-management has been developed and can be sustained by the beneficiaries themselves. Therefore, it is important for the beneficiaries to assess their capacities and establish which capacities have matured and which ones have not. CSOs should then begin exiting on those capacities that have matured and gradually exit completely.

10. BESP Operational Procedures should be based on general project evaluation guidelines, such as: background and context, assessment of project objectives and design, project implementation and management, assessment of project results and effectiveness (effects and impact), recommendations and lessons learnt.

2.0 INTRODUCTION

2.1
Background to CS-BESP

The Government of Malawi introduced the Universal Primary Education in 1994 to improve access to education for Malawian children. Enrolment improved from 1.5 million to 3 million. However, this affected the quality of basic education and resulted into numerous challenges. In rural areas, most pupils were learning under trees in classes of over 100. In an effort to respond to the situation, a number of less trained teachers were recruited. The increase in sizes of classes and teachers led to low access to teaching and learning materials. Pupil dropout and absenteeism became another serious challenge, especially girl dropout.

The Government responded by increasing its resource allocation to education. In addition, MoEST developed the Policy Investment Framework, which gave strategic direction to the sector. Faith communities responded in various commendable ways. Donors also prioritised the education sector.

Nonetheless, challenges in the education sector are not just numerous but are also becoming more complicated. While Government, Faith communities, and donors have been prominent in addressing issues in the education sector, civil society organisations and the communities have played a very low profile. The history of education in Malawi has it that the education regime was highly centralised. This denied communities opportunities to build capacity to actively participate in management of education. On the other hand, civil society organisations are a recent phenomenon, lacking experience and overall institutional as well as organisational capacity. Therefore, if Malawi, as a signatory to the Jomtien 1990
, is to achieve the goal of universal quality basic education by 2015, the need for sustainable and active participation of all stakeholders in the basic education sector, civil society and communities included, is imperative.

(i)
CARE Malawi

CARE opened a Country Office in Malawi in December 1998 with a mission of bringing hope to the poor by supporting the improvement of livelihoods and capacities of poor marginalized households. CARE Malawi is inspired by the vision to be recognised as a dynamic learning organisation, with unique approaches to programming that demonstrates impact, and the ability to build and nurture strategic partnership, in the advancement of people’s rights to secure livelihoods.
 Four program themes anchor CARE’s vision, namely: (i) Strategic Partnerships and Advocacy, (ii) Strengthening Participatory Governance, (iii) Improved Quality and Access to Services, and (iv) Livelihood Diversification.

CARE believes Malawi Civil Society has a crucial role to play in achieving universal quality basic education for all. The role is twofold. Firstly through innovative service provision, CSOs have a role in supplementing Government efforts, and in doing so, mobilizing communities to do their part in improving the quality of education for their children. Secondly, through collective advocating on issues of policy and practice in the education sector, CSOs can ensure that Government is steadfast and optimal in its commitment to improve standards of education.

(ii)
Civil Society Basic Education Support Project (CS-BESP)

Civil Society Basic Education Support Project is one of the three components of CARE Education Program.

The goal of the CS-BESP is: “To contribute towards improving access to and quality of basic education for all in Malawi through supporting the activities of Civil Society Organizations”. The project has three objectives namely:

· To strengthen the capacity of Civil Society Organisations (CSO) to plan, implement and evaluate activities designed to improve access to and quality of basic education.

· To support the collective representation of Civil Society in the education sector.

· To develop the capacity of civil society to complete targeted research on key education issues and ongoing monitoring of Government expenditure and activities in the sector.

The main BESP strategy is capacity building of Malawi CSOs in the basic education sector. Through a selection board, CARE identified seven CSOs partners from a list of applicants. CARE provided support to the seven CSOs mainly in institutional capacity building and provision of small grants to enable the partners implement specific projects that contributed to goal of CS-BESP. The CS-BESP pilot phase has ended in June 2003. Table 1 below has a list of CSO names and projects that CARE supported.

Table 1: CSO Basic Education Support Projects

	CSO Name
	Project proposal

	Centre for Youth and Children Affairs
	Enhancing Community participation Towards Improving the quality of Education in Malawi

	Deeper Christian Life Ministry
	Adult literacy Promotion

	Evangelical Association of Malawi
	Women Empowerment Project

	FreshWater Project
	Basic Education Access Through Sanitation Programme

	Malawi Schools Parents Association
	Zonal and District School management Committees

	Youth Arm Organisation
	Child Rights Awareness Towards Improving Access to basic Education

	Story Workshop Education Trust (SWET)
	Promoting Basic Education through Zimachitika

CS-BESP End-of-Project Evaluation, May 19-31, 2003

2.2
Terms of Reference

The overall objective of the consultancy is to conduct an end-of-project evaluation of the CS-BESP in order that CARE and its partner organisations can learn from the project and make informed decisions in advance of the second phase of the CS-BESP. The specific objectives were as follows:

· Comment on CS-BESP operational procedures

· Evaluate, with CS-BESP partners and selected local communities, the extent to which projects being implemented by partner organizations are meeting their objectives and contributing to the objectives and goal of CS-BESP

· Evaluate the extent to which various training and capacity building initiatives provided to the CS-BESP partners have impacted on capacity and capability of partner organizations

· Evaluate the extent to which the CS-BESP has achieved its objectives and make recommendations for future improvement.

· Provide specific recommendations for the second phase of the CS-BESP.

For details of the TORs for this assignment, please see Annex 1

2.3
Evaluation Methodology

The main purpose of project evaluation of the CS-BESP was to enable CARE and its partner organizations to learn from the project and make informed decisions in advance of the second phase of the CS-BESP. Active participation of CSOs and other stakeholders formed the basis of the methodology and approach to this assignment. The Education Project Manager and consultant met on April 21st, 2003, and discussed the purpose of the end-of-project evaluation and the TORs. The main outputs of the planning meeting included discussion of TORs for the assignment and methodology for the evaluation process. All the seven CSOs were selected to participate in the evaluation exercise. In all, eleven field sites were sampled for the evaluation exercise.

A number of tools and methods were used in data collection. These included secondary sources/literature review, Focus Group Discussions, semi-structured Interviews, Key Informant Interviews, Observation and triangulation.

Field meetings took place from May 22nd – 29th, 2003. Meetings took place in Lilongwe City, Lilongwe Rural West, Lilongwe Rural South West, Blantyre City and Rural, Mwanza and Zomba Urban and Rural see Annex 2.

Detailed notes from all meetings were prepared on the day of the meetings; the notes provided valuable input and learning points to the Report.

The itinerary was followed completely as planned. Generally, attendance to meetings was more than what was expected. SMC, PTA members, chiefs, parents, teachers and pupils came in large numbers. See Annex 2 for a list of people met.

The consultant had access to a number of project documents. Those consulted for the purpose of this exercise are listed in Annex 3.
The rest of the evaluation report is organised as follows:

Chapter 3: Effectiveness of CSO Projects and Impact on CS-BESP

Chapter 4: Impact of Training and Capacity Building on CSO Capacity and Capabilities.

Chapter 5: CS-BESP Effectiveness

Chapter 6: Recommendations

3.0 EFFECTIVENESS OF CSO PROJECTS AND IMPACT ON CS-BESP

Effectiveness of CSO projects measures the extent to which planned objectives were achieved. Specifically this section looks at the results planned objectives have produced, and whether such results have contributed to improving access to and quality of basic education.

3.1
CSO Planned Project Objectives and Activities

Table 2 presents planned CSO project objectives based on the project proposals submitted to CARE Malawi in 2002.

Table 2 CSOs’ Planned Project Objectives and Activities

	CSO name
	Planned Project Objectives
	Planned Activities

	CEYCA
	To improve the delivery capacity of the school boards in T/A Malili in Lilongwe in 14 schools by the end of April 2003

To upgrade the levels of competency of project staff by the end May 2002.

To raise the awareness on the Rights of the Child to 280 board members and 98 village headmen as they relate to education
	Conduct 7 training workshops for the committee; one refresher course for the committee; invite one model committee for an exchange visit.

Attach project staff to enhance management skills to CRECCOM for one week

Conduct a one day sensitisation workshop for the committee on Rights of the Child

	DCLM
	To reduce literacy among the adults of Dickson by 30% by may 2003

To increase dissemination of information on critical issues such as HIV/AIDS, environment and agriculture
	Establish 3 adult literacy classes; procurement of learning and teaching materials

Formation of social clubs; Source materials from information providers

	EAM
	To empower 200 widows in Chigwirizano, Chiwe and Chipasula, with skills in reading and writing

To improve flow and articulation of information in social and economic issues among the 200 widows in Chiwe, Chipasula and Chigwirizano by 2003
	Training Instructors; establishing centres; provision of reading materials; teach how to read and write; awareness to communities about programme

Improving information flow; advocacy

	FWP
	To increase enrolment of school going girls by 10% in Blantyre Rural by the end of 2003.

To promote access to basic quality education among the school going girls and complement the strategic gender issues and requirements in Blantyre Rural

Empowering the School Committees to take more challenging roles in the basic quality education for their schools
	Community awareness; lobbying and advocacy

Construction of latrines; discussions and meetings;

Lobbying

Training SMC; lobbying meetings and discussions

	MASPA
	To strengthen, enhance and energise SMC and PTA at school level so that they actively participate in school management, development and government

To provide mechanism to SMC and PTA at school level that will ensure maximum sustainable participation and involvement in the whole management of primary schools

To create linkages and good relationship between education authorities and SMC at Zonal and District levels

To strengthen relationship between SMC and PTA at school level

Supporting and ownership of national strategy
	Training and sensitisation meetings to Government Education Officials, District Assembly Education Sub-committee, Social welfare, CDAs, Village Development Committees, SMCs, PTAs at school and zone, District School management Committee level.

	SWET
	To promote community participation in improving education quality

To pressure school personnel to deliver their committed best
	Comic development and comic

 Book printing

Press launch, Advocacy and Distribution

	YAO
	To improve the knowledge of the pupils and their parents/guardians on Children Rights by 35% by April 2003

To initiate formation of Children’s Rights clubs and inclusion of children’s rights in primary curriculum
	Distribution of T-Shirts, caps and comic books

Plays and sketches staged by a social drama

3.2
CSO Project Management and Organisation

In all the CSO projects except SWET, overall project management leadership was in the hands of the Executive Director or equivalent. Each project had a full time Project Officer or equivalent that carried out sundry project management functions, such as reporting, monitoring and project administration. Accounts sections provided financial management support.

Risk Analysis : All CSOs described some project assumptions. Mechanism to manage the assumptions was not completed. There was little information on risk analysis, assessment and management. Monthly Review Reports to CARE rarely reported on risk management.

Project management capacity was adequate for the planned project activities. Management also responded very well to the overwhelming rise in demand for CSO services. Almost all CSOs Accounts sections handled financial reconciliation well.

3.3
Assessment of CSO Project Results

Based on literature review
, discussions held with CSO Project Officers and sampled communities, all the main project objectives and activities were implemented. The consensus is that CSO project results are very positive. Below is a summary of sample results by CSO.

(1)
Centre for Youth and Children Affairs (CEYCA)

The study team met two groups of SMCs, PTAs, Teachers and Chiefs in Likuni Zone in CEYCA Project area, see Annex 3 for list of participants met.

All the participants appreciated the results of project activities that CEYCA had provided. The following summarise their description of the results.

(a) Zapita Primary School Meeting

	· There is unity and communication among Chiefs, SMCs and teachers

· SMC, PTA agreed with Chiefs to build school toilets, which used to be children’s job

· SMCs, PTAS and traditional leaders/chiefs monitor teachers’ performance

· Chiefs are sent to monitor teacher attendance

· Community meets without CEYCA staff

· Chiefs, SMCs, PTAs conduct meetings on importance of education in their villages

· Chiefs have banned Gule Wamkulu and initiation ceremonies during school sessions. They have also banned school-going pupils from selling doughnuts at schools. This has increased school enrolment

CS-BESP End of Project Evaluation May 19-31, 2003
(b) Ngowe Full Primary School Meeting

	· We ‘re were elected but did not know our job, roles and responsibilities

· We used to think that pit latrine construction was the responsibility of teachers and pupils

· There was disunity among teachers, parents and chiefs

· Chiefs never followed up what was happening at school.

· After training, things changed. School enrolment has increased from 900 to 1,500 pupils

· SMC members built a demonstration toilet then asked the community to finish the rest.

· Communities have organised an Open Day. This is a day when communities choose the Best Pupil, Best Chief, Best SMC, Best Teacher. This year it fell on June 13th. Each chief, SMC and teacher have contributes K50.

(Annex 4: Shows toilets constructed by SMC and Communities after awareness building by CEYCA).

CS-BESP End of Project Evaluation May 19-31, 2003
(2)
Evangelical Association of Malawi (EAM)

The team held meetings with adult literacy learners, adult literacy management committee and instructors at Chiwe Adult Literacy Centre, see Annex 3 for a list of participants. Samples of results are based on meetings held with literacy learners and instructors.

(i)
Adult Literacy Learners

Over 80 women and 5 men participated in discussions on the results of adult literacy project activities. Participants were asked to explain pre and post literacy experiences. Then they were provided with sheets of paper to write down their experiences, then again they were asked to read out to the forum. Discussions and comments followed. All discussants were unanimous on the economic and social importance of adult literacy education. The commonest examples were: ability to read the Bible and hymn books, taking up responsibilities at the church, giving back correct changed money to buyers. For example,

	“I used to refuse responsibilities at the church because I could not read and write, but now, I accept responsibilities or any position. Again, I feed my family balanced diet. I read in the literacy primers/books.” Mai Nazibeti Lamsoni

“I could not open the Bible or hymns but now I proudly read and sing in the church,” said Lucy Biliati

“I couldn’t read or write my name, though, I was church secretary. Women have stopped writing love letters to my husband, because I can read them,” said Alinesi Sangole

“I was a fool. I went to visit my son in Lilongwe, but couldn’t read bus signs,” said Veria Katenga

“I used to leave my Bible and hymn book at home, now I take them to church to use them,” Yosofina Lunga

CS-BESP End of Project Evaluation, May 19-31, 2003
For additional results, see Annex 5; sample 1 and 2 illustrate the ability to write.

(ii)
Adult Literacy Instructors

Literacy Instructors explained that training has improved their capacity as trainers. For example:

	We’re able to motivate and respect adult learners,

to love them,

to keep time,

to dress properly, and

 to be interested their problems.

However instructors observed that some letters in the primers have to be re-written legibly, for example, letters: a and g.

(3)
Deeper Christian Life Ministry (DCLM)

Chankhandwe Adult Literacy Centre: DLCM Project Area, Lilongwe

Twenty-four women and 3 men participated in the discussions on results of adult literacy education. Participants were asked to narrate changes that adult literacy education has brought about in their lives at an individual and at family levels. Social and economic effects of adult literacy came out very clearly. After discussions, participants were asked to demonstrate their writing skills on board. Annex 7 illustrates the ability to write.

(4)
FreshWater Project

The team held meeting with Pupils sampled from standard 5-8 (6 girls and 9 boys), Teachers, SMCs and PTA, at Andiseni Primary School, T.A. Kuntaja, Blantyre Rural).

One of the main challenges of the community around Andiseni Primary School was adolescent girl drop out due to lack of good toilets. FreshWater Project helped the school with 14 toilets and one urinal. Discussions were held on the results of the FreshWater supported toilets on the school. The following is a summary of their remarks:

	· Our school will be respected and more pupils will come here

· Girls enrolment was low, but now with the good toilets, enrolment will increase

· Previously toilets were managed by teachers and pupils, now its parents.

· Now pupils spend more time learning than working on toilets

· Completion of toilets is indicative of unity

· Cooperation among teachers, SMCs and PTAs

· Problems teachers were facing are no more

· One chief never used to attend school meetings, but now he is very active.

· Our vision is a school clinic, better teachers’ houses

(Annex 8: Shows the quality toilets that FreshWater helped the community to build. Samples show a new toilet, an old one, and a woman, SMC member who is demonstrating washing of hands after using the toilets-health and sanitation education.)

 CS-BESP End of Project Evaluation, May 19-31, 2003
(5)
Youth Arm Organisation (YAO)

At Chididi Primary School, T.A. Mlauli, Mwanza, the team met with SMCs, Teachers, Chiefs and Pupils, see Annex 3 for list of participants.

One of the main challenges was lack of awareness of the rights of the child among both parents and pupils. Parents used to take school going children to markets during market days.

Discussions of the results of rights awareness education involved parents, SMCs, Chiefs and teachers. Results of project activities are summarised as follows:

	· Chiefs are encouraging parents to send children to school. Some girls who left school some time ago, are returning to school.

· After training in human rights, there is cooperation among teachers, SMCs, PTAs, and pupils.

· Ownership of school is in the hands of chiefs, SMCs and PTAs.

· Chiefs are conducting census on school-age children.

· Although not trained on roles and responsibilities, SMCs are monitoring school toilets, moulding bricks, repairing classrooms and teachers’ kitchens.

Annex 9 (a) and (b) illustrate results of rights awareness of pupils as Sophina, Matina and Mathews read poems on parents’ responsibilities, the Rights of the child and importance of education respectively.

Annex 10 BESP Club sings a song on the Rights of the Child.

CS-BESP End of Project Evaluation, May 19-31, 2003
(6)
Malawi Schools Parents Association (MASPA)

A meeting with the Zone Chairperson and PEA at St. Martin Zone, reviewed the results of MASPA activities. The following is a summary of the results.

	· Communication between parents, teachers and ZSMC has improved

· ZSMC has agreed with market Committee to prevent pupils going to market days during the market day on Tuesday

· Teachers are always reporting for work, no absenteeism.

· Each committee contributes K50 per meeting for social functions and maintaining zone bicycles

· Zone committees identified and recruited 9 MSCE volunteer teachers to work as primary school teachers

· Zone committee introduced sporting activities on every Friday in all the zones.

CS-BESP End of Project Evaluation, May 19-31, 2003
Similarly, at Namiwawa Zone, SMCs, PTAs, Ward Councillors, Chiefs and Zone Chairperson discussed the results of MASPA project activities. It was noted that:

· Pupil school attendance and class discipline have improved.

· SMC was handling conflict management effectively, for example, SMC members reconciled some teachers at a school.

· Pupil class discipline has improved

· SMC are supervising school examinations.

(7)
Story Workshop Education Trust (SWET) does not have a specific geographical constituency. All PTAs and SMCs are the main targets of the Comic Books. There were little tangible results at the time of the evaluation exercise. Plans for official launch of Comic Books were underway.

Observations

Strengths

· Initial planning of CSO project objectives and activities was based on knowledge of their respective constituencies. After capacity building in research, all CSOs except SWET carried out baselines, which provided additional information to the initial planned activities. CSOs implemented all major project activities and continuously monitored implementation process through monthly reviews. This is evidence of a growing ability among CSOs to plan, implement and evaluate project activities in the basic education sector.

· Both EAM and DCLM reported large rise in demand for more adult literacy classes by learners. This implied more instructors and management committees. This is a positive measure for relevance and effectiveness of the literacy services to all the stakeholders. It is a positive measure of value (quality services) communities attach to the services. In addition, the CSO positive response to the demand for more literacy services was in itself widening access to basic education services.

· Improved access to literacy has resulted into increased participation in social, economic and religious activities of the communities they live in. Impact on women’s social status, business incomes and civic participation is improving because of their acquired ability to read and write.

· Awareness education on roles and responsibilities in the school management that CEYCA and MASPA facilitated ensures quality basic education through effective and efficient school management by knowledgeable and skilled committees. Indirectly, awareness education improves access through community awareness of importance of education, and community mobilisation by local leaders.

· Rights education that YAO facilitated also contributed to both increased access to education by creating and increasing community awareness of the importance of attending school. In addition, rights education improved teacher-pupil relationship through respect and expected observance of Rights of the child. Good teacher-pupil relationships motivate pupils to go to school thereby increasing school attendance.

· Health and Sanitation facilities that FreshWater provided to primary schools created an enabling environment for quality education. Moreover, this indirectly improved school enrolment thereby increasing access to basic education especially for adolescent girls.

· SWET Comic Book was not officially implemented at the time of the study. However, it was noted that the Book has potential for increasing knowledge on school management and indirectly resulting into increased access to quality basic education services.

Challenges

· An analysis of CSO project objectives by the SMART
 tool shows that most objectives are inadequate in terms of being Specific, Measurable, Achievable, Reliable and Time-bound. Efforts by CEYCA and partly DCLM to meet SMART criteria are recognised.

· Baseline studies were carried out. However, stakeholder analysis was done in part. Characterisation of project beneficiaries in terms of social and economic status (data on occupation, household status, marital status) is critical to an effective project design. Understanding who the real poor are is also within CARE’s Mission Statement.

· Furthermore, concepts like quality, basic, education, and access remain a challenge. Words represent and beget reality. The word free primary education has begotten a reality as understood by the community. What do communities say quality or education means to them? What is their meaning of access, and access to whose services; and who or what influences or controls such access? What do communities say basic education means to them? Most of the concepts lack community input or participation. There is inadequate effort to learn from communities’ perceptions and interpretation of key concepts in the basic education sector.

Conclusion

· Considering that CSOs have had little experience in basic education issues, that in the last four decades, community participation in basic education has largely been passive, and lastly that one-year of project implementation is too little time for social projects. It is concluded that the contribution of CSO projects to the objectives and goal of CS-BESP is extra-ordinary.

4.0 IMPACT OF TRAINING AND CAPACITY BUILDING ON CAPACITY AND CAPABILITIES OF CSOs

This section reviews three processes; first, activities to establish capacity and capability needs of CSOs; second, results and impact at organisational and individual levels. Lastly, the section analyses impact in terms of strengths and challenges

4.1
Training and Capacity Building Activities

CS-BESP training and capacity building activities were essentially about CSO skill upgrading in selected project management issues, procedural improvements and organisational strengthening. The main activities are summarised below.

· CS-BESP identified Malawi CSOs operating in the basic education sector. Through the press, BESP requested for interested CSOs. Initially BESP had planned to work with three then four CSOs. The large number of CSOs that responded to the adverts necessitated change in approach.

· The project developed Guidelines for CSO Selection. A CSO Selection Board appointed and selected seven CSO. The CSO Organisational Capacity Assessment Tool was administered to assess existing capacities of the selected CSOs.

· To build CSO capacity, BESP used an Institutional Strengthening Tool Kit, which had seven modules: Project Planning and Project Proposal Writing, Financial Management, Administration and Management, Advocacy and Networking, Research Skills, Monitoring and Evaluation and Fundraising Skills.

· Each CSO sent at least 2 staff to participate in the training workshops, most of which took five days except for the Project Planning and Project Proposal Writing, which lasted ten days. Based on participants’ workshop evaluation of respective training modules, the training workshops were very useful and met expectations of individual participants.

· CARE Education Manager and Institutional Development Coordinator with support from other staff, provided technical assistance in terms of training and coaching.

4.2
Training and Capacity Building Results and Impact

Assessment of results and impact of training and capacity building on capacity and capabilities of CSOs looks at capacity of CSO to produce and manage quality education services, and capacity to facilitate quantity and quality of equitable access to quality basic education at organisational and individual levels.

(i)
Organisational level Results

CSOs participating members went through seven modules that CS-BESP provided. The results are different due to different baseline capacities that each CSO had prior to becoming a partner.

Project Proposal Writing Module: The most outstanding result is the capacity to fundraise through project proposal writing. Since training, CSOs have written 31 funded project proposal worth about Mk338 million. The most outstanding CSO is Evangelical Association of Malawi, who has written eleven funded project proposals, worth MK279 million, while Youth Arm Organisation has not received any positive feedback on any of its submitted proposal.

Financial Management Module has improved efficiency and effectiveness of financial operations in most of the CSOs. For example, the Director of Fresh Water had this to say:

	We have developed a Financial Policy Document, which the board approved in December 2002. The document has influenced FW to review staff conditions of service. Many weaknesses in financial management are no more. Initially there were no guidelines, procedures or limits. Now the Document has guidelines, procedures, benefits system such as housing allowances for staff, transport for senior staff.

Charles Banda, Director, Fresh Water Project

CS-BESP End of Project Evaluation, May 19-31, 2003
All CSOs except SWET have adopted the Financial Management Manual and are using it in various ways to improve efficiency and effectiveness of project operations.

Results of training and capacity building: the case of MASPA

	MASPA before CS-BESP Training

· We relied on national contributions from executive members

· We had three staff only and a part-time accountant and coordinator

· Had inadequate management systems in place

· We wrote four proposals. One was acknowledged, but nothing happened. We never heard anything from the three.

MASPA after CS-BESP Training

· We have a full time project Accountant, Coordinator, Assistant Project Coordinator, Watchman, (6 full time staff)

· We wrote 5 project proposals, all were acknowledged, one is already funded (Oxfam Mk1.8 million)

· Developed a Training Manual for ZSMC, Stationery Register Book

· Revised Baseline Survey questionnaire

· Developed Financial Management Manual Book, Inventory of Fixed Assets

CS-BESP End of Project Evaluation, May 19-31, 2003
Additional results include improved organisational credibility or image, and general institutional capacity improvements.

Other notable results were as follows:

· Training in M & E resulted into partners’ active participation in monitoring project progress through Monthly Reviews and Mid Term Evaluation.

· Advocacy and Networking training resulted into improved networking and active participation in CSCQBE advocacy activities.

(ii)
Individual level Results.

All interviewed CSO staff described the results of training and capacity building as very positive. For example, the SWET Project Director EU Rural Development Communication Campaign Project, Redge Masupayi had this to say:

	I had some knowledge on advocacy, so BESP gave me an opportunity to facilitate advocacy to BESP Partners. My confidence increased. I’ll be chairing a seminar on Rural Development and Communication. I’m confident.

CS-BESP End of Project Evaluation, May 19-31, 2003
	I was poor at community mobilisation, facilitation, monitoring and understanding of BE issues.

However, after CARE support through attachment to CRECCOM, my performance has improved tremendously. I can effectively mobilize communities, effectively facilitate and monitor project progress, and above all I can confidently articulate BE Issues.
Bright Kampaundi, Project Officer, CEYCA

CS-BESP End of Project Evaluation, May 19-31, 2003

Observations

Strengths

· A capacity building strategy offers an innovative and sustainable approach to contributing to an effective and efficient CSO management of quality basic education in Malawi.

· Process of formulating modules was procedural and participatory. A task force discussed content and made a draft, which was circulated to CSOs for comments. Although comments rarely came with new inputs and not on time, the process per se was capacity building in module formulation.

· Increased resource base through funding has increased quantity and quality of project staff and resources available to basic education projects. It has also increased constituency coverage. More communities are benefiting from CSO increased resources, and many more will benefit. This way CSO are facilitating access of communities to basic education services.

· CSO partners quite often during field discussions referred to issues of gender equity and human rights in their projects. This was a positive indicator of awareness that should lead into ensuring not just promotion of access to, but equity of access to quality basic education services.

Challenges

Design Process

· Trainee analysis was partial. Trainee characteristics, such as, educational, psychological, socio-economic, and work-experience inform design of objectives, training content, and methodology.

· Based on the Organisational Capacity Assessment Tool, it was clear that training was expected to improve organisational performance. However most training objectives described more what the trainer or facilitator was going to achieve than what learners will be able to perform during or after the workshop. Module objectives required to be more performance oriented, describing a performance standard that the learner will do as a result of training.

Content selection

· The CSO Organisational Capacity Assessment Tool was stronger on the harder capacity needs than on the soft capacity needs. Sustainability of the harder capacities is normally influenced by the quality and quantity of soft capacities, the social capital.
 It was also noted that organisational development training was not completed. In addition, training in Budget Monitoring did not take place.

Delivery Process

· Participants highly appreciated the participatory approach that the facilitators adopted throughout the workshops. However, the approach was largely information sharing or information-based. The aim was to finish the module. Attention to learners was reduced and some modules had to be rushed to catch up with time.

Monitoring Training Results

· A Monitoring and Evaluation Module provided up to date information on importance of designing an M&E system to enhance learning and project management. However, there was little evidence on an improved system of indicators, either quantitative or qualitative. Field monitoring reports used much of what had been stated in project proposals. This was before partners received training. There are a lot more qualitative indicators (social capital) that show how successful the CS-BESP is, than what project reports have so far reported.

· CSO partners carried out baseline studies and participated in a DFID School profiling exercise. Although, BESP has resources to fund targeted research, CSOs have not used the opportunity to their advantage.

Conclusion

· The CSO capacity building has achieved results both at organisational and individual levels. Some of the results, which have high potential impact, are increased access to funding and adoption of management systems and procedures.

· However, measuring impact of training and capacity building, there is need to know the before-and-the after of the CSO capacity and capabilities to plan, implement and evaluate basic education projects. In addition, gaps/needs that the Capacity Assessment Tool identified were weak at cause-effects analysis. Lack of training cannot be the only root cause of under performance or unwillingness to follow procedures and systems in an organisation. Knowledge is part of the solution. The greatest part lies in the values, attitudes, interest, commitment (social capital).

5.0 ASSESSMENT OF EFFECTIVENESS OF CS-BESP

This section focuses on effectiveness of CS-BESP. It assesses CS-BESP concept, beneficiary analysis, objectives, activities and outputs

5.1
CS-BESP Project Concept

The main challenge that Government faced after introduction of the Universal Free Primary Education in 1994 was inadequate capacity to plan, implement and institutionalise basic education. It is noted that CARE Malawi’s main Project Concept of capacity building of Malawi CSO is responsive and relevant to needs and priorities of the basic education sector. Communities require capacity building in order to participate and manage primary education in a sustainable manner. The CSOs also need capacity building for them to remain functional and relevant to the needs of the sector. In addition, the project concept has policy relevance. Malawi Government Policy on Poverty Alleviation and the MoEST PIF are essentially about investing in people through capacity building for participatory management. Capacity building for Malawi CSOs and communities is not only a cost-effective approach but also institutionally sustainable. Furthermore, capacity building approach transfers responsibility and authority back to the citizens. Partnering and participation through dialogue with CSOs and communities are tenets of democracy. Essentially, CARE’s approach is relevant and timely because it is reconciling education with democracy.

(i)
CS-BESP Beneficiary Analysis

A comprehensive picture of CSO partners, their problems, needs, strengths and priorities is key to formulating effective objectives, activities and strategies.

Strengths

· CARE Malawi observed that civil society in Malawi was weak, characterised by being small local organisations with minimal human, financial resources and overall lacked adequate capacity to have optimum impact on the quality of education.

CS-BESP capacity building strategy was designed to respond to the perceived Malawi CSO situation. The strategy was threefold: organisational capacity building for civil society organisations, Support to collective CSO action and Support to CSO monitoring and research in the Education Sector.

Challenge

· Beneficiary analysis reflected a national level situation of the capacity status of Malawian CSOs. The actual felt needs and priorities of the BESP target CSOs remained partly implied from the national CSO context.

5.2
Performance of CS-BESP Objectives, Activities and Outputs

Based on the CS-BESP Implementation Plan August 2001-June 2003, performance of objectives, activities and outputs was as follows.

(i)
CS-BESP Objective 1:

To strengthen the capacity of Civil Society Organizations (CSO) to plan, implement and evaluate activities designed to improve access to and quality of basic education.

Performance of Activities and Outputs

The following accomplishments are acknowledged:

· Guidelines for Malawian CSO Grant Applications for CARE Malawi and Selection Criteria for BESP were ready by October 2001. Malawi CSO submitted concept papers for consideration for the grants. Refer to Annex 11 for components of concept papers.

· CSO Selection Board/committee, which includes CARE Malawi, CSO Education Coalition, CIDA, DFID, MoEST, MoGYCS. DANIDA was part of the selection committee before they pulled out. The Committee used selection criteria provided by CARE Malawi, seeCare/Malawi Strategy for Supporting partner CSOs, Annex 11 for selection criteria.

· Publication and request for CARE CSO partners through the press, short listed eligible CSO partners and Board selection of seven successful partners and ranked them based on selection criteria.

· Based on experiences from CARE Tanzania and CARE Uganda, CSO Organisational Capacity Assessment Tool was developed. The tools assess CSO capacities in financial management, administration and organisational development. In addition, a CSO Institutional Strengthening Tool Kit was also developed, see Strategy paper, Annex 11.

· Standardised CSO profiles, see Annex 11 and CSO Baseline study were carried out, and shared with Education Coalition.

· Based on the CSO capacity needs assessment, training needs were identified and trained through the Institutional Strengthening Training Tool Kit. Activities to complete the CSP Human Resource Development Plan are in progress.

· Using the CSO Organisational Capacity Assessment Tool and the CSO Institutional Strengthening Tool Kit, seven Modules and corresponding Training Manuals were developed, see Strategy Paper, Annex 11 for details on the Modules. CARE provided training to all 7 CSOs between January and June, 2002. It is noted that the Organisational Governance Manual is partly developed. CABUNGO was not ready to facilitate the OD module. In addition, CSO Strategic Plans are expected to be carried out.

· After capacity development in Financial Management, Administration and Management and project Planning and Proposal Writing, CARE began providing quarterly grants to CSO partners based on project plans and budgets. The 7 CSO partners have received a total of MK5,012,010 as grant support to various basic education related projects. For details of specific CSO project grants see Grant Status, Annex 12.Youth Arm Organisation partly complied with Disbursement Guidelines, consequently was unable to continue accessing CARE funding. All CSOs but YAO have submitted financial requests for Phase Two.

· In august 2002, the CSOs carried out a participatory institutional assessment using a participatory Capacity Assessment Tool. This improved efforts to sustain project performance.

· CARE facilitated a CSO Mid Term Project Evaluation in January 2003. Four CSOs participated in the exercise, namely: EAM, DCLM, MASPA and CEYCA.

· Linkages with decentralisation structures at district and area levels are established and are ensuring linkages of CSO activities to District and Area Development Plans respectively. MASPA has done considerable work in building district linkages. The other CSOs, EAM, CEYCA, DCLM and YAO have linked well with Area Development Committees and moving towards building linkages with the district.

(ii)
CS-BESP Objective 2:

To support the collective representation of Civil Society in the education sector.

Performance of Activities and Outputs

· CS-BESP provided funding for participation of CSO partners in CSCQBE activities. All CSOs have joined the Education Coalition. Through the coalition, CSOs have participated in budget monitoring and other advocacy activities, which have contributed to increased budgetary monitoring and allocations to education, reopening of teachers’ colleges, and improvements in primary school teachers’ package of conditions, and provision of primary school textbooks by CIDA.

(iii)
CS-BESP Objective 3:

To develop the capacity of civil society to complete targeted research on key education issues and ongoing monitoring of Government expenditure and activities in the sector.

Performance of Activities and Outputs

· CS-BESP supported research by CERT and two other research work by Cathy James and Francis Kalitera.
 CARE provided technical assistance through CERT to train CSOs in research skills. Except SWET, all the CSOs made use of the skills in carrying out baseline studies. CSOs also participated in the district profiling under the DFID supported projects.

· CS-BESP Partners have so far not come up with any specific piece of research issue to be funded.

· CARE developed a Monitoring and Evaluation Module/Manual. However, it is limited to project management. Training on budget monitoring was not implemented because the module was not developed. However, Coalition partners received orientation to budget monitoring. Hence, the Monitoring Government Budget and Expenditure Module/ Manual are not ready.

Observations

· CS-BESP objectives have a wider perspective, going beyond the two year BESP duration and one year for the CSO partners; requiring more resources than the very narrow resource based provided in the proposal. The objectives are long term, relevant and responsive to the national context, the problems and needs of the general Malawian CSO.

· Assumptions affecting achievement of activities and outputs received low attention. Analysis of risk factors was equally inadequate.

5.3
CS-BESP Management and Organisation

Observations

(i)
Programme management and organisation

A full time Education Program Management Office manned by an Education Program Manager and an Institutional Development Coordinator ably provided and supported managerial, administrative, training and technical services to the CSOs partners. The team was supported by CARE’s Accounts section and Country Director provided support to the BESP Management team. It is noted that CS-BESP approach to project management was participatory. CSOs actively participated in planning, implementation and evaluation of training and capacity building activities.

(ii)
Budgets and expenditure

The CSO total expenditure for the first phase as at April end 2003, was around 5 million Malawi kwacha. Financial management and expenditure control used a number of tools including the Guidelines for CSO Grant Disbursement and Monitoring. Based on discussions with BESP management team, grant administration, budge management, and the whole financial management accounting regime was transparent and accountable.

(iii)
Project monitoring

CS-BESP staff monitored implementation and progress of activities through field observation, monthly review and quarterly reports. The Education Program Monitoring and Evaluation (2001) provided a set of process and effects indicators to guide project monitoring. Project reports were balanced, reported on both process indicators than effect indicators. However, after Organisational Capacity Assessment exercise, the process and effect indicators required revision to meet SMART requirements. A comprehensive system of participatory impact indicators and monitoring required was partly developed. In general, project monitoring was useful and informed a number of project decisions such as reviewing issues on components of Log frame, differences between effect and impact indicators.

(iv)
Risk Analysis and Management

Risk analysis is part of project planning. CS-BESP gave little attention to risk analysis, assessment as well as management. The Project Planning and Proposal Writing Manual (Module 3) mentions risks and assumptions just in passing, allocated less than a quarter of a page.

(v)
Government Operational Support

MoGCS provided CDAs to train literacy instructors, who later trained communities in various literacy skills. The training quality was good. MoEST through Divisional Education Manager (DEMs), PEAs and teachers all contributed to quality of out puts by training SMCs and PTAs. School infrastructures offered meeting venues. Ministry of Health and Population provided support in water and sanitation. Contribution of Government services strengthened CS-BESP project management capacity.

5.4
Assessment of CS-BESP Results

Assessment of CS-BESP results looks at measurable indicators under each BESP planned objective. The main purpose is to assess performance of the indicators.
Measurable Indicators for Objective 1

(i)
Number and type of activities by CSOs to support and promote basic education

The following are some of the main activities that CSO have achieved.

Awareness meetings on roles and responsibilities for SMCs, PTAs and Community leaders , baseline surveys, selecting and training instructors, trainees, establishing adult literacy centres, BESP Rights Clubs, providing teaching and learning materials, lobbying and advocacy, construction of sanitary facilities, sensitisation and training of SMC and PTA
.

(ii) CSOs have administrative, financial and human resource systems in place

All CSOs, except SWET, have adopted and are utilizing Financial Management Systems and procedures. However, none of the CSO has fully adopted the Human Resource Development Plan. SWET has a human resource plan that was developed outside BESP assistance.

(iii)
CSOs are perceived as effective organisations by constituencies

Field meetings were attended in most cases by more than double the number of expected participants. This is indicative of faith and confidence constituencies have in the services of the CSOs. Increased demand for more toilets in Blantyre Rural (FW Project), sudden rises of demand for adult literacy classes in both EAM and DCLM project areas in Lilongwe district are a measure of perceived effectiveness of CSOs.

(iv)
Changes in the annual budgets of CSOs

The following is a summary of budget changes.

Table 2 Budget Changes among CSOs

	CSO Name

A
	2001 Budget

(Mk Millions)

B
	BESP Grant

(Mk Millions)

C
	Funded from Project Proposals (Mk Millions) D
	% Increase 2001

E

	CEYCA
	2.8 (nearest)
	0.737
	 8.1
	

	DCLM
	1.8
	0.309
	 1.4
	

	EAM
	2.3
	0.602
	279.0
	

	FW
	5.9 (nearest)
	0.559
	 47.6
	

	MASPA
	0.23
	0.650
	 1.8
	

	YAO
	2.3
	0.459
	 0.0
	

	SWET

	Already mature CSO (N/A)
	N/A
	N/A
	

	Total
	15.3
	5.0
	338.0
	6,660.0%

Based on the above table Column B shows that all the 6 CSOs among themselves, they had a total of MK15.3 million at the time they were becoming CSO-BESP partners. Column C shows a total CARE grant of MK5 million, and Column D shows MK338 million that was generated within a year after training in project proposal writing.

The real cost to produce MK338 million is not MK5 million, but rather the actual total cost of the training workshops. This would give a more accurate percentage increase. This means the increase can treble.

Measurable Indicators for BESP Objective 2

(i)
Level of CSO participation in national, district and local debates issues related to basic education

Participation of CSO in national policy and advocacy is already noted above. CSOs are involved with District Education Managers, PEAs, Head Teachers and teachers in building capacity of SMCs and PTAs. In addition, they are also involved in building awareness and training of SMCs, PTAs, Teachers and chiefs at community levels. Although the debates may not be fully documented, debates are taking place. During the field trip to Ngowe Primary School, Lilongwe district (CEYCA Project area), debated the purpose of education. Similarly, at Madidi Prinmary School in T.A. Mlauli, in Mwanza, participants debated the role of the State and politicians in facilitating basic quality education.

(ii)
Level of legitimacy and recognition accorded to CSOs by Government, donors and constituencies.

The appointment of Presidential Advisor on NGOs is recognition and legitimacy of CSO community. Government has taken it up as practice to invite CSOs to Pre-Budget Discussions. CSO involvement in PRSP discussions is established practice. Donor funding is increasingly channelled through CSOs. World Bank and IMF Officials have adopted common practice of holding discussions with CSO in addition to Government Officials.

(iii)
Number and type of policy issues that have been addressed and possibly changed as a result of Coalition intervention and advocacy

As noted above CSOs have participated and positively influenced several policy issues: Education Budget Allocation, Primary School Teachers Conditions of Service, Community Participation in Primary School Management (National Strategy Development), Learning Materials for Primary Schools.

(iv)
Extent to which Government involves Civil society in policy debate

CSO are involved in discussions at Ministerial level with Ministries like Gender and Community Services, Education Science and Technology, and through Parliamentary Committees, such Committee on Education.

Measurable Indicators for Objective 3

(i)
Number and type of key educational policy issues that have been researched and monitored by civil society

The Coalition on Education facilitated education policy research: Assessment of the Primary Education Sector in Malawi (2002) commissioned by Oxfam and Action Aid. Another study was carried out by CERT, Community Sensitisation and Mobilisation Study (2001).

(ii)
Extent to which Government invites and involves civil society to research issues related to educational issues

Relations between Government and CSOs are just getting better. Apart from CSOs’ initiative to carry out research, there is little evidence to suggest that Government has invited CSO to conduct research on specific basic education policy issues.

(iii) Ability of civil society to monitor and ensure effective implementation policies

The policy changes that CSOs successfully lobbied were based on adequate field data, monitoring of policy implementation and effectiveness.

CSOs have considerable capacity to monitor and ensure effectiveness of policies. However, for most CSOs policy and advocacy issues are emerging.

Observations

· Based on measurable indicators all major agreed activities and outputs as outlined in the approved CS-BESP Proposal were achieved. As noted above most achievements are in the first CS-BESP objective. CS-BESP partners have more interest in the first objective of BESP. All CSOs have more experience in activities focusing on the first objective than the other two. Above all, activities for the first objective have more immediate results and more direct benefits to the community than the other two.

· The main challenge is measuring the effectiveness of CS-BESP. First, it is not clear whether CSO refers to the specific 7 CSO beneficiaries of BESP, or the whole family of CSOs in Malawi. This brings back the question of beneficiary identification and analysis. Second, CS-BESP Monitoring system, does not have clear benchmarks, that is, clearly quantified or qualified baseline performance, at the start of project activities.
Conclusion

CS-BESP agreed objectives have been achieved largely. Most of the planned activities were implemented and sufficiently contributed to the achievement of the BESP objectives.

6.0 RECOMMENDATIONS

Based on the observations of the results of CS-BESP, it is recommended as follows:

6.1
Organisational learning through Action Learning

· The CSO Institutional Strengthening Tool Kit had about seven components that were implemented to build capacity for the 7 CSOs. Based on the observed results, the process was successful. In addition, all CSOs are proud of the achievements of the workshops. However, it is noted that the CSO Institutional Strengthening Tool It, is largely about “Giving knowledge” or programmed learning. In this approach to learning, learners remain passive, and passively receive knowledge. If problems are discussed, normally the problems are fabricated, not real to the learners. The result is always dependency of learners on the giver of knowledge. Giving learners already made solutions rarely equips them with capacity to manage the rapid change that organisations are facing today.

· Action learning approach is recommended for trials in building capacity of CSOs. Unlike giving knowledge/programmed learning, Action learning focuses on real problems an organisation is facing. There is no teacher required, the problem itself is the teacher. The learner has to observe and reflect on the new situation/problem, inquiring, analysing and trying to ask new questions in order to create a solution to a problem. Action learning is normally done in multi-skilled small groups. One main criteria is not experience, but rather a questioning insight, creative mind. In case of CS-BESP, the project team will be facilitators. They will introduce the concept to CSOs, who can do their action learning within their organisation. In case of a serious problem in one CSO, then each CSO could contribute a staff member. The team meets to inquire, question and create solutions to identified problem/s. Then, lessons are documented.

6.2
Organisational Development through Appreciative Inquiry

Whereas Action learning tries to solve problems that come with change, Appreciative Inquiry creates the desired change.

Organisational Capacity Assessment focused on problems and needs CSOs are facing. The assessment looked for gaps, what CSOs do not have, their needs. Baseline studies produced a list of problems. This is the common approach to organisational development. Appreciative Inquiry does the opposite. To Appreciate is to value; the act of recognising the best in people, affirming the present strengths, successes and potentials. To inquire: is the act of exploration and discovery, to ask questions; to be open to seeing new potentials and possibilities. See Annex 13 for a brief on Appreciative Inquiry.

Assumptions of AI include the following
:

· In every society, organisation or group something works.

· What we focus on becomes our reality

· Reality is created in the moment, and there are multiple realities

· The act of asking questions of an organisation or group influences the group in some way.

· People have more confidence and comfort to journey to the future (the unknown) when they carry forward parts of the past (the known)

· If we carry parts of our past forward, they should be what is best about the past

· It is important to value difference

· Te language we use creates our reality

Principles of AI

Appreciate:
the best of what exists, hopes for the future

Apply:
knowledge of what works and what is possible

Provoke:
imaginations regarding new ways of organising, creative improvements

Collaborate:
collective capacity building, expertise and resources.

CARE, as a learning organisation, is encouraged to pursue AI as a methodology for social change. Appreciative Inquiry has potential to revolutionise Malawian CSOs from negative-perception, to positive-perception, seeing possibilities in us, our communities, looking at assets communities have.

6.3
New CSO Partners for Second BESP

There are a number of other CSOs who can benefit from BESP. It is recommended that BESP should consider widening the partnership by bringing in additional seven CSOs. In facilitating capacity building for the new CSO partners, and assuming previous methods will be used, CS-BESP Project team should use some of the previous CSO members with observed capacity. This will ensure sustainability of previously acquired capacity. It is also hoped that through this approach, CSOs will be learning about their responsibilities to enabling other CSOs to develop.

6.4
Participatory Impact Indicators and Impact Monitoring System

Project indicators were designed by the authors of the project proposals. It is also noted that CSOs had little input in discussing indicators of BESP. Similarly, communities had marginal input in designing of CSO project objectives and indicators. There is need for joint perception of impact, not just project managers. Projects have to move from preoccupation with expected outputs and effects to concern with expected change. Not just objectively verifiable indicators, but also subjectively important change, not just exact facts but perceived trends.

It is recommended that CARE facilitate among CSOs design of participatory impact indicators in each project, and implementation of a participatory impact monitoring system on access to and quality of basic education. For the new CSO partners, participatory impact indicators should be incorporated in the selection criteria.

6.5
Community Training through TFT Methodology

Traditional NGO work is associated with NGO implementing development activities with, for and/or with communities. This view is still dominant among CSOs. Project proposals are written in the name of community problems, yet communities do not even know how much the project is worth. Most CSOs perceive themselves as providers of services to the communities. However, communities have potential to produce services for themselves, services that they can control, decide when, decide how much, for whom? In addition, CSOs feel more accountable to donors than to communities yet they exist for the communities. The duty of demanding accountability and transparency must be vertical, horizontal and bottom up. CSOs are monitoring government budget and expenditure. Communities have a right too, to monitor CSOs budget and expenditure. A capacity building strategy that seeks empowerment and transformation of communities should be considered.

It is recommended that Training for Transformation (TFT) should form the basis of a methodology for capacity building for communities in the basic education sector. One major result/effect and impact of TFT is that learners/communities, instead of conforming or submitting, will begin to question/challenge their reality/situation (political, social, economic, religious). They will begin to analyse cause-effect of their situation, and discover that much of their reality is human-made The TFT process leads learners into action planning and implementation, monitoring and benefiting.

6.6
Integrated Approach to Capacity Building for SMCs and PTAs

(i)
Access to IGAs

Education is an economic good. Quality education means valuable education, which means spending. SMCs, PTAs and Chiefs do not have readily available funds to meet most of basic education issues, which require money. It is recommended that an integrated approach to capacity building be considered. CSOs and CARE should also facilitate access to and quality income generating activities to SMC, PTAs, post literacy groups. A steady income means that contributions to school management will be sustainable. There can never be genuine community ownership of basic education management as long as CSOs or outsiders fund school management budgets. CSOs and communities should explore modalities for IGAs so that community participation in funding school activities is realised.

(ii)
Project Proposal Writing Training

SMCs and PTAS do not have adequate resources to support desirable innovations in the respective schools they are responsible for. All CSOs except MASPA, basic education is not a primary concern of their mission statements. On the other hand, SMCs and PTAS are primarily basic education institutions. Reliance on CSOs to fund community basic education projects and capacity building perpetuates dependency and has a dis-empowering effect on the communities.

The main recommendation is that CSOs should facilitate formation of ZSMC/ZPTAs, which should receive training in project proposal writing. Just like CARE was managing grants for CSOs, they should also manage grants on behalf of ZSCMs and ZPTAs until at such a time when ZSNCs and ZPTAs have improved their capacity for fund management. This is empowering the communities.

6.7
Literacy for Sustainable Livelihoods

The Mid Term Evaluation noted the issue of literacy reading materials as problematic. Sourcing reading materials was noted to be expensive and often delivered late. One unintended result is dependency on already printed or computer printed materials. Content of the primer is decided by outsiders, the letters are already printed. This can be alienating to the reader, making them passive.

 Annexes 4 and 5 are examples of literacy of the people, by the people and for the people: transformative literacy. Women narrated their different personal histories, they transferred their oral history into letters, and wrote the letters themselves, and read their histories to the literacy forum. They were writing about their livelihoods in the village. The forum discussed the contents and the authors explained and clarified, as authors of books do. Women and men literates were very proud to write their own history and read it aloud to the forum. Everybody in the forum of over 80 community members wanted to write and read so that others could hear. Literacy can be a humanising process, enabling people to break culture of silence.

It is recommended that to sustain both reading and writing capacities, communities should be encouraged to write about their own lives or community economic or social activities. A literacy class can begin with social mapping about their village. Discussions on types of social services found in the village, who has access, control and benefits. Discussions may proceed on what can be done to achieve equity of access and benefits. Ranking of frequency of words can be done. Writing practice begins with the word scoring highest on frequency. It has the highest functionality among the class members.

Alternatively, CSOs should facilitate community forums where a group of literates, say once a month, will read their stories to forums and discuss them. The stories should be collected and be bound as they are with the names of the authors. This should begin a process of collecting community written stories. Those that want to practise reading should be encouraged to borrow from the Centres collection.
6.8
Participatory Exit Strategy

The rationale for an exit strategy is that capacity for self-management has been developed and can be sustained by the beneficiaries themselves. Therefore, it is important for the beneficiaries to assess their capacities and establish which capacities have matured and which ones have not. CSOs then begin exiting on those capacities that have matured and gradually exit completely. In a forum to discuss exit strategy, CSO could further brainstorm with communities the following questions:

Through a dialogical process, the following questions could be critically discussed: What is to exit? Exit from what? Why exit? When to exit? Who should exit, and how to exit? Who should decide when to exit? Discussion should attempt to define in a participatory manner benchmarks or milestones that should inform exit process. A participatory monitoring of exit milestones should also be discussed, adopted and be monitored. CSOs and CARE should discuss each other expectations and roles.

6.9
Comments on BESP Operational Procedures

(Comments on the procedures appear in blue and bold).

The Partner Organisation shall submit to CARE Malawi a quarterly report that will include the following sub-headings

(i)
Update/Project Context

Rationale/justification (needs and priorities of beneficiaries)

Risks and Assumptions

(ii)
Progress made in the Quarter Under Review

The Partner shall outline progress towards, or status of each of the project’s output and outcomes/objectives. In other words to what extent has the project outputs contributed towards achieving the purpose of the project? What were the main activities in this reporting period? (Maximum length 3 pages)

· Planned activities under the quarter

· Expected outputs achieved

· Unplanned outputs achieved

· Planned outputs not achieved (and reasons not achieved)

(iii)
Contribution Towards CS-BESP goal and objectives

The Partner Organisation shall briefly explain the extent to which the project has overall contributed towards achieving the goal and objectives of the CS-BESP. (Maximum length: 2 pages). List examples/evidence of capacity to:

· Plan activities

· Implement activities

· Evaluate activities

· Support collective representation

· Conduct targeted research on education issues

· Participation in ongoing monitoring of Government Expenditure and Activities

(iv)
Problems/Issues/Challenges/Opportunities and Lessons
Under this section, the Partner Organisation shall report the major challenges/problems, if any, that have affected the project implementation during the reporting period. The organisation shall explain remedial actions that have been undertaken.

· In addition, the organisation shall describe opportunities that exist, if any, and explain actions that will be taken to make use of the opportunities. This section will also contain lessons learnt by the organisation in implementing the project. (Maximum length 2 pages)

(v)
 Impact of the project on the environment (Project Impact)
The Partner Organisation shall describe impact (changes) the project has brought about in:

· Project staff (Knowledge, Attitudes and Skills in BE Sector)

· Beneficiaries’ Quest for knowledge on BE, Use of local resources to support BE, Self organisation (local leadership for BE), self management (community decision making and ownership) of BE issues affecting.

· Gender Equity

Environment. (Maximum length: 2.5 pages)

(vi)
Activities planned for the next quarter

The Partner Organisation will simply list the activities planned and expected outputs/outcomes for the following quarter. (Maximum length: 1 page)

(vii)
Other relevant remarks/comments

ANNEX 1: TERMS OF REFERENCE

SCHEDULE A

CARE CONTRACT #: MALAWI-011/03
Consultant:
Gilbert Mwakanema

Project Title:
Civil Society Basic Education Support Project

Location:
Lilongwe, Malawi

Contact Persons:
Norman Tembo – Project Manager

Background:

In August 2001, CARE Malawi established a Civil Society Basic Education Support Project (CS-BESP). The goal of the CS-BESP is: “To contribute towards improving access to and quality of basic education for all in Malawi through supporting the activities of Civil Society Organizations”. The project has three objectives namely: i) To strengthen the capacity of Civil Society Organisations (CSO) to plan, implement and evaluate activities designed to improve access to and quality of basic education. ii)To support the collective representation of Civil Society in the education sector. iii) To develop the capacity of civil society to complete targeted research on key education issues and ongoing monitoring of Government expenditure and activities in the sector.

CARE believes Malawi Civil Society has a crucial role to play in achieving universal quality basic education for all. The role is twofold. Firstly through innovative service provision, CSOs have a role in supplementing Government efforts, and in doing so, mobilizing communities to do their part in improving the quality of education for their children. Secondly, through collective advocating on issues of policy and practice in the education sector, CSOs can ensure that Government is steadfast and optimal in its commitment to improve standards of education.

It is against this background that CARE is currently supporting seven CSOs through the CS-BESP partnership. This support is mainly in institutional capacity building and provision of small grants to enable the partner CSOs implement specific projects that contribute to the CS-BESP goal.

Overall Objective of the Consultancy:

The objective of the consultancy is to conduct an end-of-project evaluation of the CS-BESP in order that CARE and its partner organizations can learn from the project and make informed decisions in advance of the second phase of the CS-BESP.

Specific objectives

The following are the specific objectives of the consultancy:

i) Review relevant literature on the CS-BESP

ii) Comment on CS-BESP operational procedures

iii) Evaluate, with CS-BESP partners and selected local communities, the extent to which projects being implemented by partner organizations are meeting their objectives and contributing to the objectives and goal of CS-BESP

iv) Evaluate the extent to which various training and capacity building initiatives provided to the CS-BESP partners have impacted on capacity and capability of partner organizations

v) Evaluate the extent to which the CS-BESP has achieved its objectives and make recommendations for future improvement.

vi) Provide specific recommendations for the second phase of the CS-BESP.

Process

The evaluation exercise shall be done in participatory manner, involving all key stakeholders in the CS-BESP. The consultant shall conduct a desktop study of the project and carry out field visits so the evaluation integrates both qualitative and quantitative measures.

Expected output

The consultants will produce a succinct project evaluation report covering all aspects mentioned under specific objectives in section 2 above.

The report will be accompanied by appendices with raw data (such as case studies) to support achievement of the objectives of the consultancy.

It is expected that the work will be completed by the end of May 2003.

ANNEX 2: ITINERARY AND NAMES OF PEOPLE MET

Date

Name and Designation

20 May
Mr Safari Mbewe, Institutional Development Coordinator, CARE

21 “

Charles Gwengwe, Project Manager, EAM

Mrs Anne Mkandawire, Porject Officer, EAM

Pastor E.M. Khumbanyiwa, Project Account and Administrator, DLM

Rev. Kachapira, DLM

Over 80 Chiwe Adult Literacy Learners (7 men and plus female adults)

 Chiwe Adult Literacy Instructors

Magness Mbewe, Chipeni B

Tanazio M. Kabwira, Chipeni B

Prosperina Wisiko, Chipeni A

Lustica Noya, “

Martin O. Mvula, “

Kennedy Kambuzi, Chisemphere

Maman M. Andrea, Chisemphere

Debora Sandram, Chiwe A

Nedson P. Mtiyesanji, Chiwe A

Alice Kayesera, Chiwe B

Austen K. Dickson, Chiwe B

Audria C. Kamphata, Chiwe C

Wezi V. Moyo, Chiwe C

Chiwe: Adult Literacy Management Committee

Mfumu Group Sinumbe, Chiwe Centre

Bambo Kambuzi Phiri, Chairman

Bambo Yotamu Banda, Secretary

Bambo Kafunde Banda, Treasurer

Frank Kwende, Member

Solobala Maliseni, Member

Benjimini Phiri, Member

Samisoni Phiri, member

Mayi Mita Naphiri, Member

22 May
Bright Kampaundi, Project Manager Basic Education & Communications Officer.

 CEYCA, 24 F and 3 M present: Chankhandwe Adult Literacy Class, Dikisoni,

Village, Lilongwe.

23 May
SMC, Community Leaders and PTA at Maliri FP School

V.H. Kachinda, VH Kachimanda, GVH Maliri, VH Kalitsiro, VH Salima, VH

Kulende, S. Nyundo, SMC, A. Chidzanja, Chairperson, L. Samuel, V. Secretary

VH Mliro, VH Malandika, AT Banda, Secretary SMC, VH Mkhala, GVH

Kaoche, Magret Banda, School Teacher, Ayida Chake, SMC, Samuel

Kammalunje, SMC

Ngowe LEA SMC

VH Jumpha, VH Nyambo II, VH Dzoole, VH Msonga, VH Mzonde, VH Khwizi,

Mr Mafuta, S. Mwandeje, Masoatenganji, Banda, Laudani.

26 May
Redge Masupayi, Story Workshop, Project Director. EU, Rural development

Communication

Charles Banda, Project Director, Fresh Water

Lucy Mangani, Field Officer, Fresh Water

Edward Mtolo, Project Officer, Fresh Water

Wezi Chirwa, CDA, Ntaja

Rose Sorjeni, Environmental Sanitation Officer, Ntaja

Andiseni FP School, T.A.`Kuntaja, Blantyre Rural

F.A. Mwalabu PTA Committee member

Mrs E. Rashid, SMC Member

Mr D. Steven, SMC Treasurer

AL. Chilombo, Teacher

Ravena Kalambalika, Parents that constructed school toilets

Mai Chinolo

Mr I. Banda

27 May
William Katunga, Project Officer, YAO

Daniel Gomani, BESP Officer, Publicity, YAO

Nema Kandoje, Project Officer, YAO

Chididi FP School, T.A Mlauli, Mwanza

GVH Chimphazi, VH Tundedze, VH Mvala, GVH Makanani

G. Chipalo, SMC Chair

Mr. Malaiti, SMC Treasurer

Mr. Buleki, SMC, Member

Mr Kadzanja, SMC, Secretary

Mr Kalande, SMC, Member

Ligowe FP School, Neno District

PM Kanagwanji, School Head Master

JP Chasawa, SMC Vice Treasurer

H Mkkangaza, SMC, Vice Chair

EL Kalima, School Teacher

28 May
Eric Mandalawe, Coordinator, MASPA

Miriam Madengu, Accountant, MASPA

James Chapita, Director, MSAPA

Mrs R. Kapita, Zomba DEO

Mr Kalongonda, St Anthony Zone, Zomba

Mr Mpalira, Zonal Chair, St martins FP School, Zomba

Mr Nkhoma, Coordinating PEA, St Martins

Namiwawa Zone: SMC Members, Chiefs, Ward Councillor, Zone Chair

30 May
Norman Tembo, CARE Education Project Manager

Nick Osborne, CARE Country Director

ANNEX 3:
DOCUMENTS REVIEWED

1. CS-BESP Implementation Plan, August 2001-June 2003

2. ________ Education Program Monitoring and Evaluation Plan, December 2001

3. ________ Participatory Capacity Assessment Report, August 2002

4. ________ October 2002 Partner Organisations Monthly Review Report, October 25th 2002

5. ________ November 2002 Monthly Review Report, November 2nd 2002

6. ________ Monitoring and Evaluation Workshop Proceedings Report, 6th March 2003

7. ________ April 2003 Monthly Review Report, April 2003

8. ________ Fund raising Workshop Proceedings Report, April 2003

9. CARE Malawi Long Range Strategic Plan 2002-2006

10. CARE/Malawi Strategy for Supporting partner CSOs

11. Centre for Youth and Children Affairs, BESP Exit Strategy

12. Centre for Youth and Children Affairs, BESP Mid Term Evaluation Report, January 2003

13. Civil Society Basic Education Support Project Implementation Plan, August 2001-2003

14. Deeper Christian Life Ministry, Adult Literacy Project Mid Term Evaluation Report, January 2003

15. Education Programme Monitoring and Evaluation Manual Plan, December 2001

16. Evangelical Association of Malawi, Adult Literacy Project Mid Term Evaluation Report, January 2003

17. Evangelical Association of Malawi, Exit Strategy

18. Form of Memorandum of Understanding

19. Fresh Water Project Exit Strategy

20. Moulton et al., Paradigm Lost? Implementing Basic Education in Sub-Saharan Africa. Heinemann (forthcoming)

21. November 2002 Monthly Review Report, 2nd November 2002

22. October 2002 Partner Organisations Monthly Review Report, 25th October 2002

23. Oxfam, Community Sensitisation and Mobilization Study, 2001. CERT (Dr. J. Chimombo and E. Kadzamira)

24. Oxfam/Action Aid, Assessment Report To Determine the Viability of an NGO Coalition Towards Quality Basic Education in Malawi. May 200, Oxfam and Action Aid (Francis Kakatera)

25. Oxfam/Action Aid, Assessment of the Primary Education Sector in Malawi, January 2000. (Cathy James and Francis Kakatera)

26. Participatory Capacity Assessment Report, August 2002

27. Yolande Miller-Grandvaux et al., Ensuring partnerships: The Role of NGOs in Basic Education in Africa. July 2002.

ANNEX 4:
SANITARY FACILITIES: QUALITY BASIC EDUCATION: NGOWE PRIMARY SCHOOL

Annex 4 shows pit latrine that SMC have constructed after awareness training by CEYCA at Ngowe Primary School, T.A. Malili Lilongwe Rural West.
 [image: image5.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
ANNEX 5:
ADULT LITERACY EFFECTS: READING AND WRITING SKILLS: CHIWE

Learners were asked to write and read to the forum to show their acquired reading and writing skills. Annex 5 shows writing skills that women at Chiwe have acquired through grants to EAM.

Sample 1: Ayida Ganizani

	[image: image12.wmf]

CS-BESP End of Project Evaluation, May 19-31, 2003
English Translation

	My Name is Ida Ganizani I am 26 years old. My husband used to hide letters and his money but these days he stopped because of I started school. I can read, write at first people used to write abusive languages in my letters when I ask them to write the letter for me but today I write on my own.

Sample 2: Ledisoni Chaguza

	[image: image13.png]. L oAy > . [ake 35
LESi SeNichagd <= Swni o

C%ayaMéa SIniMe dZ0 wakuwey,
N9e gome mtal/eRud; kuli Sulu
Yo kwacho f/da {Ao/{DZO Aokl
Mot Nt Pe Bha KutiSukely
iMeheyiipitilile

CS-BESP End of Project Evaluation, May 19-31, 2003
English Translation

	I am Redson Chaguza 35 years old I come from Sani Village

At first I didn't know how to read but when I heard of Adult Literacy school I was so happy that this school must go on

ANNEX 6:
CSO FUNDED PROJECT PROPOSALS

EVANGELICAL ASSOCIATION OF MALAWI (EAM)

1. Hunger Mitigation and Rehabilitation by Tear Fund UK worth 59,000 pounds.

2. Role of Women on HIV/AIDS and Strategic Planning by Samaritan Purse worth US$1,000.00

3. Relief, Advocacy, Training and Disaster Mitigation and Preparedness worth US$1,500,000.00

4. Evangelism by Billy Graham Evangelistic Association worth MK2,000,000.00

5. HIV/AIDS to the Faith Communities through UNAIDS worth MK230,000.00

6. Strategic Review Process by Tear Fund UK, worth 9000.00 Pounds

7. Strengthening their HIV/AIDS Desk by Tear Fund UK, worth 8000.00 Pounds and has since been approved

8. Food Security with components in Hunger Mitigation, Forestry, Agricultural Inputs, Seed Banks and Food Banks, Tear Fund Netherlands worth 31000.00 Pounds

9. Evangelism and Missions worth 15000.00 Pounds by Tear Fund Netherlands.

10. Concept Paper to Tear Fund UK for Advocacy on Political and Agricultural Issues worth 50000.00 Pounds and the paper is still under review by the prospective donors

11. Project Proposal to National Aids Commission for HIV/Aids interventions worth US$400,000.00 and are waiting for a response

DCLM

1. Project Proposal to African Evangelistic Enterprises (AEE) worth MK600,000.00 which was used to buy 600 bags of maize that was distributed to their adult literacy students during the peak of the hunger crisis

2. Project Proposal to Commonwealth Education Fund (CEF) for Improving Girls Education Through adult Literacy worth MK830,000.00 and are currently working on the comments that were given by the Donor

FRESH WATER PROJECT

1. Livelihoods and Food Security Project to Gorta, an Irish organisation, worth K25,000,000.00 over a 3 year period, approved in principal awaiting Malawi Government letter of acceptance.

2. Project Proposal to Local Capacity Building Organisation (LOCAB) for strategic planning, which has been funded.

3. Project proposal to Malawi Mission in UK for the construction of 1 borehole at Khungulu Primary School worth K280,000.

4. Project Proposal to British High Commission on Water and Sanitation worth 30000.00 Pounds and is waiting for approval

5. Project Proposal to Water for People, again on Water and Sanitation worth 12000.00 Pounds and has since been approved.
6. Comwash on Water and sanitation for both Technical and social aspects worth MK6,000,000.00 and are waiting for results

7. Project Proposal to European Union (EU) jointly with Movimondo on Water and sanitation to be carried out at Makanjira in Mangochi District worth US$50,000.00 and has since been approved

8. Contracted by Blantyre Synod Projects Office to construct 20 boreholes and conduct trainings in Balaka with funding from Oxfam worth MK6,000,000.00

MASPA

1. Project Proposal to Oxfam for establishing Zonal and District School Management Committee in Mulanje District worth MK1700000.00 and has since been approved

2. CEYCA

3. Youth Behind Social Change by UNICEF worth MK300,000.00

4. Youth Social Change and HIV/AIDS by Catholic Relief Services worth MK200,000.00

5. Human Rights Programme by Danish Organisation worth MK3,000,000.00

6. Project Proposal to Danish Centre for Human Rights for Juvenile Justice worth MK1,600,000.00 and have since been funded

7. Project Proposal to Lilongwe District Development Fund for construction of a Youth Centre at Tsabango in Lilongwe District worth MK1,000,000.00 and has since been approved

8. Project Proposal to National Aids Commission on HIV/Aids worth MK2,000,000.00 and are waiting for a response

YOUTH ARM ORGANISATION

· None of the five Project proposals was been funded at the time of the evaluation.

· General impact of the capacity building initiatives is little.

ANNEX 7:
ADULT LITERACY EFFECTS: READING AND WRITING SKILLS: CHANKHANDWE: DIKISONI VILLAGE

Annex 7 shows learners writing to demonstrate their skills at Dikisoni Village through grants to DCLM. There are more communities that are requesting for the literacy classes.

[image: image6.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
ANNEX 8:
SANITARY FACILITIES: QUALITY BASIC EDUCATION: ANDISENI FP SCHOOL

Grants have also improved quality of basic education. FW has provided 14 sanitary facilities each at Andiseni and Khungulu FP Schools in Blantyre Rural. Annex 8 shows an old pit latrine and a new permanent pit latrine constructed with CARE grants to FW. There has been no case of cholera at both Andiseni and Khungulu FP Schools since pit latrines were constructed.

New Toilet

Old Toilet

[image: image7.jpg]

[image: image8.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
[image: image14.wmf]

Hygiene and Sanitation Education: demonstrating washing hands after toilet services

ANNEX 9:
ADVOCACY ON RIGHTS OF THE CHILD: POEMS CHIDIDI MWANZA

[image: image9.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
Annex 9 shows two girls at Chididi FP School, T.A. Mlauli in Mwanza, reading poems to a forum of Chiefs, SMCs, PTAs, and parents that participated in the evaluation exercise.
	The Role Of Parents On Education

It is your responsibility

Parents - it is your responsibility to make sure children go to school

Make hay when the sun shines

Teach a child while he is young

Encourage children to go to school

They are the future leaders

Parents - its your responsibility

To co-operate with teachers

So as to enhance education

Because two people re more than one

Parents - its your responsibility

To help us children in our Education

Considering that a child today is a leader tomorrow and labour is honour

Parents, its your responsibility

Sophina Thomas - Std 5

	My Rights On Education

Oh! Mum its my rights

Oh! Dad its my rights

To go to school

To go and learn high level education

Technical and professional education

The foundation of my future

Child labour

I refuse

Going to maize mill and to the market to sell things

During the time of school

I refuse

Its my rights

Oh my teacher

Its my rights

Obedience and faithfulness

Cruelty and insults pain me a lot

My teacher do your job rightly

Mould me and open my eyes

Its my rights

Matina Peter, Std 6

CS-BESP End of Project Evaluation, May 19-31, 2003
[image: image10.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
I am Education

	I am Education

Could you be there civil servants

If it were not for me?

I am education

The mines of wisdom

Who can get wisdom without me

The store room of wisdom

Who could lead the nation without me

I am education

Wise parents send their children to my

Servant called Teacher

To teach me

There are thing in me

All the good things in me
	I am Education

I speak to all parents

Do something about it

Have you heard there is an Organisation

Called Chididi Basic Education Club

Coming from Youth Arm Organisation

Come all and join the school

For I have no respect of any person

Writing, reading you will find in me

Stop abusing your life

Remember

Your books and read

I am Education
Matthews Sitiki - Std 8

CS-BESP End of Project Evaluation, May 19-31, 2003
ANNEX 10:
RIGHTS CLUB ADVOCATING RIGHTS OF THE CHILD: CHIDIDI PRIMARY SCHOOL, MWANZA

Annex 10 shows a Rights Club at Chididi FP School, T.A. Mlauli, Mwanza, communicating on the Rights of the Child, through a song.

[image: image11.jpg]

CS-BESP End of Project Evaluation, May 19-31, 2003
ANNEX 11: CARE MALAWI STRATEGY FOR SUPPORTING PARTNER CSOS

The following Guidelines and Training Modules will be used in the CSO Basic Education Support Project.

Step 1

Advertisement for Partner CSOs to submit concept paper to CARE Malawi placed in local newspapers. Guidelines for Partner CSO Grant Applications have been developed and include the following components:

· type and innovativeness of proposed project;

· partner’s organization’s needs for institutional and organizational strengthening;

· potential impact of proposed project;

· potential for sustainability of proposed project;
· commitment to work with other key stakeholders in area of basic education.
Step 2: CSO Selection Board established to select partner CSOs. The Selection Committee includes representatives from CARE Malawi, DANIDA, CSO Education Coalition, CIDA, DFID, Ministry of Education, and Ministry of Gender, Youth, and Community Services. Using the following Selection Criteria, partner CSOs are provisionally selected.

Selection Criteria for Basic Education Support Project Partner Organizations
· organizational history (established track record)

· focus on basic education programming

· priority areas complement CARE Malawi’s target groups and geographical focuses

· potential linkages with other CARE Malawi education programs

· clear vision and purpose

· proposed project impact

· sustainability

· need for organizational and institutional strengthening
· commitment to project.
Step 3: Partner CSOs are assessed for level of organizational capacity in the areas of financial, administrative, and management capacity. CSO Organizational Capacity Assessment Tool, which has the following components and criteria, is used for CSO assessment.

· Financial Management Criteria:

· Extent to which funds utilization and allocation are carried out

· Compliance to internal controls, auditing, financial evaluation and its regularity

· Financial accountability and transparency

· Level to which financial policy and manual is in place for specified activities

· Regularity and accuracy of financial reports

Financial Management Components:

· Cheques issuance

· Petty cash issuance

· Cash acknowledgement and disbursement

· Financial Management Components (continued):

· Purchasing

· Payments

· Payroll

· Record keeping, reporting, and budgeting

· Auditing

· Cash management

Administration and Management Criteria:

· Extent to which accountable and transparent management exists
· Level to which management is team-based, participatory, and consultative
· Level to which open communication is encouraged
· Existence of clear management and administration structure
Administration and Management Components:

· Acknowledgement of gifts in kind

· Asset management

· Asset disposal

· Motor vehicles

· Contracts and specialised services

· Insurance

· General office administration and management

· Income generating activities

· Training and education

Based upon initial assessment, partner CSOs will take part in the CSO Institutional Strengthening training to build capacity in areas that are limited. Partner CSOs will be re-assessed six months and eighteen months after completion of CSO Institutional Strengthening to determine capacity built and to provide additional training, if needed.

Step 4: Capacity Building of Partner CSOs will take place over a seven-month period using a series of one-week training sessions. The CSO Institutional Strengthening Tool Kt includes the following components:

Module 1: Financial Management Skills Manual
Criteria:

· Extent to which funds utilization and allocation are carried out

· Compliance to internal controls, auditing, financial evaluation and its regularity

· Financial accountability and transparency

· Level to which financial policy and manual is in place for specified activities

· Regularity and accuracy of financial reports

Components:

· Cheques issuance

· Petty Cash Issuance

· Cash acknowledgement and disbursement

· Purchasing

· Payments

· Payroll

· Record keeping, reporting, and budgeting

· Auditing

· Cash Management

Module 2: Administration and Management Skills Manual
Criteria:

· Extent to which accountable and transparent management exists
· Level to which management is team-based, participatory, and consultative
· Level to which open communication is encouraged
· Existence of clear management and administration structure
Components:

· Acknowledgement of gifts in kind

· Asset management

· Asset disposal

· Motor vehicles

· Contracts and specialised services

· Insurance

· General office administration and management

· Income generating activities

· Training and education

Module 3: Proposal and Program Development Skills Manual

Criteria:

· Extent to which proposals reflect the Ministry of Education’s national basic education policy/strategy

· Extent to which proposals and education plans collaborate/coordinate with other education stakeholders’ activities and are sustainable

· Existence of clear management, implementation, and monitoring structures

· Level to which budget is cost-effective and efficient

· Extent to which proposals effectively include project beneficiaries in ownership and management of proposal development/planning

Components:

· Education data and information

· Proposal/Planning Outline

· Operational Plan (objectives, inputs, activities, outputs)

· Management Structure (Key Personnel)

· Monitoring and Evaluation

· Budget

Module 4: Organizational Governance Manual

Criteria:

· Level to which core values of the organization are reflected in vision, mission, and goal and translated into activities of organization

· Level vision, mission, and goals are owned by all and the extent to which the constituency feels responsible and ‘owns’ the organization

· Organizational Governance Criteria (continued):

· Extent to which leadership is accountable, transparent, and accessible

· Leadership is diverse and equitable

· Extent of leadership involvement in resource mobilization and advocacy issues

· Extent to which organization is legally secure

Components:

· Strategic planning

· Job descriptions (roles, responsibilities and authority level)

· Policy issues (HIV/AIDS and gender)

· Legal documents (Constitution, membership, transparency/accountability)

· Learning Systems (information-sharing, documentation)

Module 5: Advocacy and Networking Manual
Criteria:

· Extent to which the organization is credible to community and government
· Level of collaboration and partnership with other organizations
· Extent to which organization is networking/coordinating with development partners
· Extent to which organization interacts and uses media and public relations facilities
· Recognition and acknowledgement from government, public donors, and private sector
Components:

· Presentation skills (verbal and written)

· Media Partnerships (how to interact with radio, newspaper, television)

· Documentation of activities (newsletters, brochures, website)

Module 6: Research Techniques Manual
Criteria:

· Extent to which a research plan is developed to ensure appropriate data collection (from baseline to project completion)
· Ability to develop clear problem/issue statement
· Valid and reliable data collection and analysis
· Quality of data
· Extent organization uses and shares research
Components:

· Methods (quantitative and qualitative)

· Sampling/selection of informants

· Data collection tools and techniques (e.g., surveys, interviews, focus groups, etc.)

· Analysis of data

· Write-up of data (report writing)

· Information dissemination

Module 7: Monitoring of Government Budget and Expenditures Manual
Criteria:

· Extent to which expenditures are transparent and accountable

· Level to which expenditures match education sector priorities

· Level to which budget decentralized

· Level to which decision-making is devolved

Components:

· MOE Budget and Sector Strategy Plan (understanding of government expenditures, inputs, outputs, etc.)

· Key informants (national, district, and school-community level)

· Triangulation of information collection (multiple sources of data collection)

Step 5: Small grants will be disbursed to partner CSOs to implement basic education projects. Upon completion of Institutional Strengthening Training Modules 1-3 (Financial Skills Management, Administration and Management Skills, and Proposal and Program Development Skills), CSOs are expected to develop an implementation plan and project budget. Upon satisfactory completion of these two activities, CARE will disperse the 1st tranche (of 2 tranches) of funding. It is expected that CSOs will not only use this training to implement CARE-funded grants, but also to mobilize additional resources from other donors/ development partners. When CSOs have expended the initial funding tranche, CARE will review project progress and provide 2nd tranche of funding.

Guidelines for CSO Grant Disbursement and Monitoring: Guidelines for grant disbursement and monitoring of funds will be developed prior to the release of the first tranche of funds to partner CSOs.
ANNEX 12 GRANTS STATUS

	1st Phase
	
	
	
	
	2nd Phase
	

	CSO name
	Total Grant
	AMT DIS.
	AMT REC.
	PRJT ED
	AMT RE

	PRJT ED

	MASPA
	650,000
	650,000
	650,000
	15-Apr-03
	248,860
	27-Ju-03

	FW
	592,800
	585,800
	585,800
	31-Apr-03
	353,169
	27-Ju-03

	SWET
	1,273,125
	1,273,125
	1,273,125
	25-Apr-03
	900,000
	27-Ju-03

	YAO
	720,000
	458,563
	458,563
	25-Apr-03
	0
	

	EAM
	730,950
	602,137
	602,137
	20-Apr-03
	128,814
	27-Ju-03

	CEYCA
	736,535
	736,535
	736,535
	25-Apr-03
	227,490
	27-Ju-03

	DCLM
	308,600
	308,600
	308,600
	25-Apr-03
	559,750
	27-Jun-03

Note:

· SWET has already reconciled even the allocation for the second phase.

· FreshWater gave back Mk26,532.00 which is the difference between what was disbursed and what was spent

ANNEX 13: WHAT IS APPRECIATIVE INQUIRY?

Based on MYRADA Appreciative Inquiry Project

The purpose of this project is to build capacity in the use of appreciative inquiry within a network of 11 non-governmental organizations (NGOs).

 Title: From Problems to Strengths

Be the change you want to see in the world.

— Gandhi

Most development projects are designed and delivered using a combination of participatory techniques—including participatory rural appraisal, participatory learning and action, and various workshop methods—to uncover local problems, resource constraints, deficiencies and unmet basic needs. These approaches encourage participation, emphasize the importance of local knowledge and address real problems, but they often fail to sustain community participation after the implementing organization withdraws.

Generally, development agencies use these approaches to search for and identify community problems. They generate volumes of data that provide great detail on the origins and consequences of local needs and resource constraints. Interventions to address the problems are then developed, usually by consulting with the local community. However, at the end of such an approach local people, not surprisingly, often view their community as a place full of problems and needs, most of which require the help of outsiders to overcome. By creating and reinforcing this identity through ongoing exercises during the project cycle, these approaches could have a disempowering effect that contributes to the development workers being viewed as the agents of change in the community, rather than the community members themselves. This viewpoint establishes and entrenches a sense of dependency in the community that the agency must then work to overcome.

These unintended consequences illustrate the need for a shift away from the problem-oriented methods toward processes that build on community achievements, existing strengths and local skills. Development organizations need better methods for engaging local people, so that they can help communities create a shared vision of an equitable and sustainable future and then move toward it through locally initiated and managed project activities. Such methods need to be complemented through capacity-building initiatives at the village level so that community members are able to measure progress toward their vision and to modify their strategies as local circumstances change.

All the greatest and most important problems of life are fundamentally insoluble... They can never be solved, but only outgrown. This "outgrowing" proves on further investigation to require a new level of consciousness. Some higher or wider interest appeared on the horizon and through this broadening of outlook the insoluble problem lost its urgency. It was not solved logically in its own terms but faded when confronted with a new and stronger life urge.

— Carl Jung

IISD believes that focusing on community strengths has the greatest potential to advance sustainable development at the community level. Through nearly a decade of fieldwork in five African countries, IISD has developed a sustainable livelihoods model that builds on local strengths by identifying and reinforcing the adaptive strategies that local people often develop to maintain their livelihoods in adverse circumstances. To enhance its livelihoods approach, the institute is now testing a new community development method called appreciative inquiry.

The simpler way summons forth what is best about us. It asks us to understand human nature differently, more optimistically. It identifies us as creative. It acknowledges that we seek after meaning. It asks us to be less serious, yet more purposeful, about our work and our lives. It does not separate play from the nature of being.

— Wheatley and Kellner-Rogers

Appreciative inquiry turns the problem-solving approach on its head. It focuses on a community's achievements rather than its problems, and seeks to go beyond participation to foster inspiration at the grass-roots level. It was developed in the early 1990s by David Cooperrider at Case Western Reserve University, primarily to help corporations sharpen their competitive advantage. IISD is now applying this approach at the community level in two pilot projects:

in Southern India in partnership with MYRADA, a non-governmental organization working to empower the rural poor, and •in Northern Canada, in partnership with Skownan First Nation.

The appreciative approach

The appreciated world came into being with the development of man's capability for self-reflection, a faculty encompassing much more than just thinking. It holds the world—the physical, social, and spiritual aspects of man's world—as we view it not just through the understanding that our mind composes of it but through all forms of experience. It embraces our appreciation of what this world can do to and for us, and what we can do to and for it... Thus, the appreciated world becomes the motor for change induced by human action.

— Erich Jantsch

Appreciative inquiry is a strategy for purposeful change that identifies the best of "what is" to pursue dreams and possibilities of "what could be." It is a co-operative search for the strengths, passions and life-giving forces that are found within every system—those factors that hold the potential for inspired, positive change.

The appreciative approach involves collaborative inquiry, based on interviews and affirmative questioning, to collect and celebrate the good news stories of a community—those stories that enhance cultural identity, spirit and vision. Appreciative inquiry is a way of seeing, that is, selectively attentive to—and affirming of—the best and highest qualities in a system, a situation or another human being. It involves an appreciation for the mystery of being and a reverence for life.

Local people can use their understanding of "the best of what is" to construct a vision of what their community might be if they identify their strengths, then improve or intensify them. They achieve this goal by creating provocative propositions that challenge them to move ahead by understanding and building on their current achievements. Provocative propositions are realistic dreams: they empower a community to reach for something better, but base that empowerment on an understanding of what gives them life now.

There are four steps to the Appreciative Approach.

The core task in the discovery phase is to appreciate the best of "what is" by focusing on peak moments of community excellence—when people experienced the community in its most alive and effective state. Participants then seek to understand the unique conditions that made the high points possible, such as leadership, relationships, technologies, values, capacity building or external relationships. They deliberately choose not to analyse deficits, but rather systematically seek to isolate and learn from even the smallest victories. In the discovery phase, people share stories of exceptional accomplishments, discuss the core life-giving conditions of their community and deliberate upon the aspects of their history that they most value and want to enhance in the future.

In the dream phase, people challenge the status quo by envisioning more valued and vital futures. This phase is both practical, in that it is grounded in the community's history, and generative, in that it seeks to expand the community's potential. Appreciative inquiry is different from other planning methods because its images of the future emerge from grounded examples of the positive past. They are compelling possibilities precisely because they are based on extraordinary moments from a community's history. Participants use positive stories in the same way an artist uses paints to create a portrait of the community's potential. They think great thoughts and create great possibilities for their community, then turn those thoughts into provocative propositions for themselves.

In the design, phase participants create a strategy to carry out their provocative propositions. They do so by building a social architecture for their community that might, for example, re-define approaches to leadership, governance, participation or capacity building. As they compose strategies to achieve their provocative propositions, local people incorporate the qualities of community life that they want to protect, and the relationships that they want to achieve.

The final phase involves the delivery of new images of the future and is sustained by nurturing a collective sense of destiny. It is a time of continuous learning, adjustment and improvisation in the service of shared community ideals. The momentum and potential for innovation is high by this stage of the process. Because they share positive images of the future, everyone in a community re-aligns their work and co-creates the future.

Appreciative inquiry is a continual cycle. The destiny phase leads naturally to new discoveries of community strengths, beginning the process anew.

Why it works

Practitioners of appreciative inquiry believe this approach is true to human nature because it integrates different ways of knowing. Appreciative inquiry allows room for emotional response as well as intellectual analysis, room for imagination as well as rational thought. A successful athlete intuitively uses the appreciative approach when he visualizes breaking a record in his mind to help him break the record in reality. A successful leader intuitively uses it when she paints a picture the community's potential to inspire people to achieve it. The following principles help explain the power behind the appreciative approach:

The constructionist principle postulates that social knowledge and community destiny are interwoven. To be effective as development practitioners, we must be adept in the art of understanding, reading and analysing communities as living, human constructions. The questions that we ask set the stage for discovering stories from which a new future can be conceived and constructed.

The principle of simultaneity recognizes that inquiry and change are not separate moments, but occur together. Inquiry is intervention. The seeds of change—the things people think and talk about, the things people discover and learn, the things that inform dialogue and inspire images of the future—are implicit in the first questions we ask. The questions we ask set the stage for what we find, and what we discover becomes the stories out of which the future is conceived and constructed.

The poetic principle states that human organizations, including communities, are an open book. A community's story is constantly being co-authored. Its past, present and future are an endless source of learning, inspiration and interpretation. We can study virtually any topic on human experience in any community. We can choose to inquire into the nature of alienation or of joy. We can choose to study moments of creativity and innovation, or choose to focus on moments of stress and failure. Appreciative inquiry chooses to focus on the positive aspects of communities.

The anticipatory principle postulates that current behaviour is guided by images of the future. People project a horizon of expectation ahead of themselves that brings the future powerfully into the present as a mobilizing agent. Communities exist because the people who govern and maintain them share a vision of what the organization is, how it will function and what it is likely to become.

The positive principle states that momentum for change requires positive thinking and social bonding—qualities like hope, inspiration and joy in creating with one another. If development practitioners use positive questions to guide community development, they will achieve more long-lasting and effective changes. In many important respects, people and communities move in the direction of their questions. Thousands of interviews about empowerment will lead a community in a much more positive direction than thousands of interviews about poor participation in projects.

IISD and its partners will apply these principles in its pilot projects, then share lessons learned with the development community at conferences, workshops, and through this Web site. We believe that the appreciative approach has the potential to transform development from an act of charity—giving training or material to those less fortunate than us—to an act of empowerment—helping local people identify their strengths, imagine a better future based on their current capacities, and then move toward that future.

This information on appreciative inquiry is based on work by David Cooperrider and Diana Whitney. It comes from, among other sources, their workbook entitled, Appreciative inquiry: A constructive approach to organization development and social change, Taos, New Mexico: Corporation for Positive Change, n.d.

Appreciative Process

Appreciative process theorizes that you can create change by paying attention to what you want more of rather than paying attention to problems. Cooperrider’s (1991) review of the research on sports psychology, the Pygmalion effect and brain functioning supported the ancient wisdom that you get more of whatever you pay attention to. As a change technique, appreciative process involves tracking and fanning. Tracking is a state of mind where one is constantly looking for what one wants more of. It begins with the assumption that whatever one wants more of already exists, even if in small amounts. Fanning is any action that amplifies, encourages, and helps you to get more of whatever you are looking for.

Recently I had a group of Executive-MBA students use appreciative process to create a change in any social system they chose. We were all blown away by the results. For example, one manager’s “problem person” became his star employee when he looked for examples of her being a star. Another manager’s conflicted and competitive team became a cohesive, cooperative unit when he looked for examples of cohesion and cooperation. Those using it with spouses or children felt that major positive transformations had occurred in their families.

It would be a mistake to say these are only examples of behavioral modification – of reinforcing desired behaviors. While there is some of this, the most critical part of appreciative process required for it to work is a change in the consciousness of the change agent. It begins with an act of belief, often in the face of accumulated evidence to the contrary. It requires a real change of "attitude" for those of us used to being “critical” or providing “corrective feedback”. It seems much easier for many of us to know what is missing, what we do not want, what is lacking in others and ourselves. All too often, the main themes of discussions in organizations are what are not working, what is wrong, what goals or standards are not being met. What is the impact of that on us? As my E-MBA students found out, it seems to be more difficult and take more effort to notice what isn’t missing and get clear about what we really want more of.

While working with a manager who can be bossy, sarcastic, demeaning and nasty, I worked on “seeing” the part of him that is compassionate, wise and wants to be a good leader. The result was that I not only observed much more compassionate and wise behavior, but the part of him that wants to be that way recognized me as an ally and we developed a deep, trusting relationship. I am sure that would never have happened if I had mainly paid attention to the behavior I did not like. As I was to find out, he was well aware, usually after the fact, of his own meanness. He still acts “poorly”, but not as often and as people who work for him come to see him as I do, with not nearly as harmful an impact.

From this point of view, then, appreciative inquiry creates change by focusing attention on where things are working and amplifying them through fanning. Utilizing such a theory, the collection of stories and creation of generative images is not nearly so important, perhaps not even necessary. Instead, what is necessary is a change in the problem oriented, deficiency focused consciousness of those intervening into the system to an appreciative one that believes that there is an abundance of good people, processes, intentions and interactions, just waiting to be seen and fanned.

� EMBED Imaging.Document ���

� EMBED Imaging.Document ���

� SMART: Specific, Measurable, Achievable, Realistic and Time-bound

�The World Conference on Education for All, assembled in Jomtien, Thailand, from 5 to 9 March, 1990. The conference deliberated on 10 Articles: Meeting Basic Learning Needs, Shaping the Vision, Universalising Access and Promoting Equity, Focusing on Learning Acquisition, Broadening the Means and Scope of Basic Education, Enhancing the Environment for Learning, Strengthening Partnerships, Developing a Supportive Policy Context, Mobilising Resources, Strengthening International Solidarity. The conference reaffirmed the Right of all people to Education. (Source: Adult Education and Development, IIZ DVV, 54/2000)

� This summary background is based on the Technical Proposal For The Civil Society Basic Education Support Project that Nick Osborne, CARE Country Director submitted to CARE Canada/CIDA in 2000.

� Quoted from CARE Malawi, Long Range Strategic Plan 2002-2006, p.25

� This refers to Monthly Review Reports for October 2002, November 2002, April 2003, and CSO Mid-Term Evaluation Reports

� SMART: Specific, Measurable, Achievable, Realistic and Time-bound

� Social capital: the social capital of a society includes the institutions, relationships, attitudes and values that govern interactions among people and contribute to economic and social development. It includes the shared values and rules for social conduct expressed in personal relationships, trust and a common sense of "civic" responsibility, that makes a society more than a collection of individuals. World Bank Group, 2001. Putnam (1992:167) defines social capital as those features of social organisation, such as trust, norms, and networks, that can improve the efficiency of a society by facilitating co-ordinated actions. Fukuyama, F. (1995:10) refers to the ability of people to work together for common purposes in groups and organisations. Source: Sustaining Livelihoods in Southern Africa, Khanya Issue:5 march 2002.

� Refer to Annex 3 for Documents consulted. The Research identified basic education issues, and advocated them.

� Refer to April 2003 Monthly Review Report, by Safari Mbewe, Institutional Development Coordinator, CARE

� Based on an article by Liz Mellish, Appreciative Inquiry-What is it?

� This is a reproduced report on Appreciative Inquiry by the International Institute for Sustainable Development, on experiences with AI in India and Canada

� Extracted from a presentation on “Five Theories of Change Imbedded in Appreciative Inquiry” Presented at the 18th Annual World Congress of Organization Development, Dublin, Ireland, and July 14-18, 1998. Grevase R. Bushe, Ph.D, Faculty of Business Administration, Simon Fraser University, Canada

2
2

[image: image15.png]. L oAy > . [ake 35
LESi SeNichagd <= Swni o

C%ayaMéa SIniMe dZ0 wakuwey,
N9e gome mtal/eRud; kuli Sulu
Yo kwacho f/da {Ao/{DZO Aokl
Mot Nt Pe Bha KutiSukely
iMeheyiipitilile

[image: image16.jpg]

_1116393411.bin

_1116611327.doc
[image: image1.png]

_1116392706.bin

