
AU J.T. 13(4): 233-241 (Apr. 2010)

Nigeria’s Rural Economic Development Strategy:
Community Driven Development Approach

John Jiya Musa
Department of Agricultural Engineering, Federal University of Technology

Minna, Nigeria
E-mail: <jntmusa@yahoo.co.uk>

Abstract

Starting with an assumption of what appears to be true - that the so-called

economic crisis in the rural areas of Nigeria is now pretty well established as a fact of
our age. The problems, poor sanitation, disease and hunger may still be ignored or
scoffed at, but they cannot be denied. The interest and aspiration of the communities till
today remain largely unfulfilled in spite of the millions spent by the Federal and State
Ministry of Agriculture and Rural Development. The concept of Community Driven
Development (CDD) appears significant to be defined as having dwelt with the word
Community Development connotes the gradual growth, which becomes more advanced
and stronger when we plan, which is something that you intend to do or achieve over a
particular period of time while Drives- to operate a vehicles so that it goes in a
particular direction desired by the concerned group of individuals within the society.
Participatory Learning and Action (PLA) is based on the assumption that community
members are the best “experts” about their own health and social situations.

Keywords: Economic crisis, rural area, participatory learning and action
approach.

Introduction

Starting with an assumption of what
appears to be true: that the so-called economic
crisis in the rural areas of Nigeria is now pretty
well established as a fact of our age. The
problems, poor sanitation, disease and hunger
may still be ignored or scoffed at, but they
cannot be denied. Concern for these problems
has acquired a certain standing, a measure of
discussing ability in the media and in some
socio-economic, political, academic and
religious institutions, this is good of course,
obviously, we can’t dodge to solve these
problems without an increase in public
awareness and concern. But in an age burdened
with excessive publicity, we have to be aware
also that as rise into popularity, they equally
rise into the danger of over simplification. To
speak of this danger is especially necessary in
confronting the economic downturn in the rural
areas of Nigeria, which is the result, in the first
instance, of gross over simplification.

According to Economic Research Service
(ERS 1991), the United State Department of
Agriculture’s Economic Research Service
listed out the following objectives as their rural
development priorities; Reduction of the
rural/urban gap in material living standard,
Reduction of persistent high rural poverty
rates, Improved socio- economic viability of
vulnerable rural communities, Presentation of
rural area’s unique culture and natural
character, Survival of family-based farming,
fishing and other natural resource-based
enterprises, Enhanced rural contributions to the
national “well being”, and Resource
conservation and environmental protection.

According to the Rural Development
Strategy (1995) of the government of national
unity, the South African government set out a
vision for the next twenty-five years (25),
envisaging that by the years 2020 in the South
African countryside; it would like to see
freedom from poverty, much access by rural

Review Article 233

AU J.T. 13(4): 233-241 (Apr. 2010)

people to government support and information,
and to commercial services, with a more
logical spatial network of towns, services and
roads and transport system, close availability to
water and sanitation and fuel sources, giving
everyone more time and more health for
economic productivity, Local Government
structures to which everyone has easy access,
and within which women play an equal and
active role, close links of local government
with organs of civil society and business
through which express the needs and priorities
of different group of rural people, dignity,
safety and security of access for all, including
women to useful employment, housing, and
land, with people able to have control over
their society, community and personal lives,
and to plan for the future, fewer, healthier, safe,
well-nourished children, with access to well-
resourced schools and a healthy and productive
environment capable of sustaining the
biological components upon which the many
agricultural, social and cultural activities
depend.

In Nigeria, successive government have
come forth with various rural development
strategies, for example, the establishment of the
Nigeria Agricultural Cooperative and Rural
Development Bank, the various State
Agricultural Development Projects, River
Basin Development Authority, Development of
Local Government administrative systems are
among similar rural development initiatives
embarked upon by the government to facilitate
the development of rural economy.

Most recent of these is the foreign loan
secured by the government for the development
of rural/agrarian areas of the country. The
funds are expected to be particularly used for
the downstream value addition activities of
processing, storage and marketing. The Fadama
Development Project as this new initiative is
know, seeks to integrate the aspirations of all
Fadama resources users such as pastoralists,
crop farmer, hunters, gatherers, fishermen, fish
breeders, women, youth, marginalized and
other vulnerable groups. To achieve this aim,
the project is designed with a focus on a
community-driven development with
maximum participation of stakeholders at
every stage of their project cycle.

This approach is in line with the often-
touted national goals of poverty reduction
programme (improving living condition of the
poor), contributing to food security and
increased access to relevant infrastructural
facilities.

However, the particular concern to all in
Nigeria as at today is to foster rural economic
development that is sustainable over the long
term. Simultaneous achievements of the
national goals definitely qualify as sustainable
development.

Materials and Methodology

Community is defined according to
Webster dictionary as a group of people
residing in the same region and under the same
government. It is also defined as a class or
group with common interests. Needless to say,
the interests of the community pertaining to
their means of livelihood, health, education,
infrastructures and national resources are at
their disposal.

The interest and aspiration of the
communities till today remain largely
unfulfilled in spite of the millions spent by the
Federal and State Ministry of Agriculture and
rural Development. This is situation is brought
about by the prevailing attitude of policy
makers, planners and researchers to that
significant segment of the population- who
work on the land and interact directly with and
control all Nigerians natural resources except
petroleum and other minerals. These are
(farmers, fishermen, and women, pastoralists,
hunters) small dwellers that constitute about
75% of the Nigerian population. The outcome
of this attitude is that planning is done and
policy decision taken with little regard to the
problem needs and feelings of these people
which now is being researched in Universities
and research institute conducted on an agenda
fashioned from peoples needs? With respect to
our educational background and various
positions in government and parastatal, we
assume to know the problem of these people,
how to solve these problems and try to bring
about “development” that we see fit for the
people. At national, state and local government
levels, very few officers make planning or

Review Article 234

AU J.T. 13(4): 233-241 (Apr. 2010)

policy decisions on the basis of what they have
seen from the field about the conditions of
people of the effect of the previous decision.

These concepts of Community Driven
Development (CDD) appear significant to be
defined as having dwelt with the word
Community Development which connotes the
gradual growth becoming more advanced and
stronger when we plan (something that you
intend to do or achieve over a particular period
of time) while Drive is to operate a vehicle so
that it goes in a particular direction desired by
the concerned group of individuals within the
society. To this, a Community Development
Plan (CDP) implies operating a gradual plan on
an achievable thing in the last three decades;
however, significant development has taken
place in the attitude of scientist, planner, donor
agencies and other development professionals.
The development has been towards the
recognition of the facts that local communities
have a tremendous amount of knowledge and
information about their environments that can
form the baseline of sound and sustainable
development.

People have a right to partake in actions
and plans which affect their lives as
nonparticipation approaches to development
have failed to significantly alter the quality of
life and resources of the poor people world-

wide (World Bank 1999). This development
was first noted in farming system resources and
led researchers to start involving farmers in
their research and development programme
through farmer’s participation in resources.
This later advanced to farmer designed and
managed on farm research. Other branches of
research and development soon took up the
approach. By the end of the 1980s,
participation of the target group in the planning
process from research through project
identification planning, implementation,
monitoring and evaluation was seen as desired
(Olukosi 1989), see Appendixes A to F on the
preparation of a Community Development Plan
(CDP).

Participatory Programme Development
(PPD) Process

The two main concepts in Participatory
Programme Development (PPD) are
“participation” and “community”. Participation
can take forms within a development
programme, and some types of participation are
more “participatory” than others.

Participatory continuum was depicted by
de Negri et al. (1989) as shown in Table 1
below. This table was then developed to suit
the type of participation which best matches the
various types of development programme.

Table 1. Relationship of research and action to local people.

Mode of
participation

Involvement of local people Relationship of research and
action to local people

Co-option Token representatives are chosen, but have
no real input or power No

Compliance Tasks are assigned with incentives; outsiders
decide agenda and direct the process. For

Consultancy Local opinions are asked; outsiders analyze
and decide on a course of action. For/With

Cooperation
Local people work together with outsiders to
determine priorities, responsibility remains
with outsiders for directing the process.

With

Collective action
Local people set their own agenda and
mobilize to carry it out in the absence of
outside initiator and facilitator.

The above Table 1 led to development of

the table that was used to access the basic
needs of various groups of
individual/cooperatives and communities. The
goal of Participatory Programme Development

(PPD) is to enable communities to engage in
collective action, which is the common form of
participation. Participatory Programme
Development (PPD) is therefore defined as the
process of working in partnership with

Review Article 235

AU J.T. 13(4): 233-241 (Apr. 2010)

communities to develop feasible, desirable and
sustainable programme. Participatory
Programme Development (PPD) uses approach
known as Participatory Learning and Action
(PLA). Participatory Learning and Action
(PLA) is a process that enables community
members to: (a) analyze their needs; (b)
identify possible solutions to meet those needs;
and (c) develop, implement, and evaluate a
plan of action. [Participatory Learning and
Action (PLA)].

Participatory Learning and Action (PLA)
is based on the assumption that community
members are the best “experts” about their own
health and social situations. The role of
Participatory Learning and Action (PLA)
facilitators is to help the community members
tap their own knowledge and resources and use
them effectively.

The Participatory Learning and Action
(PLA) process and techniques as described
here for Participatory Program Development
(PPD) process are heavily based on Rapid
Rural Appraisal (RRA) and Participatory Rural
Appraisal (PRA). Rapid Rural appraisal (RRA)
emerged in the late 1970s in the agriculture and
environment sectors as a reaction against “rural
development tourism” where urban based
development officials were taken on specially
arranged tours of rural area and given a very
biased view of successful development projects
PRA was used to gather information more
quickly and with a higher level of community
involvement. After the information is collected,
it is taken out of the community and brought
back to the development agencies to be
analyzed by “experts”.

Participatory Rural Appraisal (PRA)
evolved out of Rapid Rural appraisal (RRA) in
the in the 1980s mainly through
experimentation by small Non-Governmental
Organizations (NGOs). It focused more on the
appreciation of local people’s capabilities to
plan and implement their own project (as
opposed to RRA, which stopped at an
appreciation of local people’s knowledge).
Participatory Rural Appraisal (PRA) took
many ownerships of the information generated
through participatory techniques. The term
Participatory Learning and Action (PLA),
which has been used in recent years to

designate the whole family of participatory
approaches above, emphasized the ACTION
phase of the process, that is, the phase when the
community implements its solution. PLA can
be conducted in all types of communities (e.g.,
rural, pre-urban). Although originally
conceived for use in agriculture, environment
and natural resources sectors including health,
gender, education and violence prevention
within the health sector PLA has been used in
project dealing with woman’s reproductive
health, HIV/AIDS prevention, nutrition, child
survival, health care financing and water
sanitation.

Foundation of Participatory Learning and
Action (PLA). Participatory Learning and
Action has the following foundations:

i. Behaviors and attitudes. Many PLA
practitioners believe that these elements are the
successfully facilitating participation. The
kinds of behaviors and attitudes, which are
necessary for the successful facilitation of
PLA, includes respect for local knowledge and
capabilities (reversal of learning), rapid and
progressive learning, “handling over the sticks”
or exchanging of baton, flexibility and
informality, offsetting bases, seeking diversity
and self-critical awareness.

ii. Methods Used To Gather And Analyze

Information During The Planning Process.
Following are some examples of this

method, mapping and diagramming, semi-
structured interviews, sorting and ranking,
transect walks and observation, time-line
charts, schedules and seasonal calendars and
matrices.

Many of these methods are visual and
they can therefore be use by those who are
illiterate or semi-literate, which encourages the
participation of all members of the community.

Results and Discussion

Rural activities in the evolving economic
judging by the Nigeria experience is still
largely characterized by small holder farm
units, low output, low income, low savings and
inadequate inflow investment capital. Though,

Review Article 236

AU J.T. 13(4): 233-241 (Apr. 2010)

efforts were made by successive government to
address this abysmal situation, yet little has
been achieve against high level of poverty in
the rural areas of Nigeria (Fayinka 2004). Two
seasoned experts on rural development have
identified the frequency of policy variation due
to government instability as learning
impediments to effective rural economic
development. Other specific hindrances were
also identified to be technical deficiencies, lack
of natural resources, inadequate government
policies, limited availability of basic physical
infrastructures (roads, ports,
telecommunication, electricity, energy, water
supply, sanitation etc), ineffective management
system, non-availability agriculture reasons and
socio-political agricultural reasons (Oyelude
2002; and Fayinka 2004).

Donor agencies such as the Department
For International Development (DFID) and
International Labor Organization (ILO) had
been actively supporting participatory
development through their activities
worldwide. Even the World Bank, home of
neo-liberalism in economics, is now beginning
to acknowledge the role of participation in
development. The work of the International
Institute of Environment and Development
(IIED) in the United Kingdom, South America
and India has greatly advanced the course of
participatory approaches. India, Bangladesh,
Pakistan, Sri Lanka and the Philippines (Asian
Region) perhaps more than any other region,
have incorporated this approach into local level
development planning. The work of the Aga
Khan Rural Support Programme (SKRSP)
MYRADA and ACTION AID in India testify
to this fact. In Nigeria a few institution such as
International Institute of Tropical Agriculture
(IITA), Farming Systems Research Network,
Institute Of Agricultural Research and Non-
Governmental Organizations (NGOs) and the
Rural Development Arm of the Catholic
Church are now actively incorporating
participation and participatory techniques in
their work.

However, sadly the pre-1980 approaches
to development still represent the dominant
view of Nigeria today. But time has come for a
change in the positive direction to use
participatory approach to development which is

currently yielding there desired results under
the National Fadama Development Programme
as practiced in eighteen states of the federation.
As Atte (1995) notes, “the path to development
is not to ignore these systems (as we have done
in he past) but to recognize them, and
strengthen them through injections which will
trigger a self-defining, self sustaining and self
reliant development”. This is only possible,
however, when the decision makers, policy
makers, planners and researchers on the one
hand and the farmers and rural communities on
the other hands, thoroughly understand each
other. Yet such understanding is not possible
without direct interaction in the environment in
which the people live. It means that policy
makers and planners must go to the village, to
talk to them about their systems problems,
needs and priorities.

Community-Driven Development (CDD)

Here we need to involve communities in
development of projects in a Bottom-Top
method which approach has now become
paramount by empowering the communities to
initiate projects based on their felt needs and
priorities, plan by themselves, implement by
themselves, monitor and conduct evaluation by
themselves with outsiders as facilitators and
not as dictators. When the community provides
impetus for any development effort, the
members can identify proudly with it and say,
“This is our own”, ownership of the
development process by the community makes
it sustainable.

There are few scattered successful
examples of CCD in Nigeria today and these
examples are largely donor supported such as
the World Bank/African Development Bank
Fadama sponsored programme. Other examples
include the Bamaka initiative which was
implemented using community-driven
approach, have, a district development
committee was formed to manage drug
revolving fund scheme. Others are the
Organizational development of NGOs which
focused on participatory organization. Self-
assessment and development in order to
identify critical areas affecting performance
and viability to NGOs towards providing

Review Article 237

AU J.T. 13(4): 233-241 (Apr. 2010)

services to beneficiaries, the Ijero/Oderele
farming community was involved in
identifying this project. The community
members were involved in identifying
interventions and monitoring indicators.
Selected community members were involved in
sensitization, training and monitoring
exercises.

The International Fund for Agricultural
Development (IFAD) promoted Kastina and
Sokoto States agricultural and community
development projects. These projects were
Community-Based Rural Development
Programme sponsored by IFAD and focused on
working with community groups to achieve
sustainable development objectives. The two
projects served as the forerunners of the wider
IFAD promoted Community-Based Agriculture
And Rural Development Programme
(CBARDP) which is about to begin in eight
northern states.

Conclusion and Recommendations
a. Clear and Realistic National Goals. It

was observed about sixty years ago that
“whenever the timber trade is good, there will
be permanent famine in the Ogowe region,
because the villagers will abandon their farms
to fall as many trees as possible”, it can be
observed “these people could achieve true
wealth if they develop their agriculture and to
meet their own needs”. This scenario,
commented Wendell Berry (1996), “made the
local people more dependent upon imported
goods that they bought with money earned
from export of timber to “the world economy”.
They, he continued, “gave up their local means
of sustainability, and imposed false standard of
a foreign demand (‘as many trees as possible’)
upon their forests. ‘They thus become
helplessly (hopelessly) dependent on an
economy over which they had no control’.
Therefore, if a sustainable rural economics
development agenda is to achieved, then the
States and Federal government of Nigeria must
generate clears and realistic, national goals for
rural economy development. They are in a
position to fully appreciate the history, values,
and aspiration of the citizens and to know what
motivates and de-motivate them. Though, they

could be with services of foreign experience
and “experts”, yet they ought to know the
ultimate beneficiaries of a wrong policy thrust
are the local people who have to carry out the
tasks and live with the decisions and policies.

In addition, there is always also a
tendency by most of Nigerian rural
stakeholders to attribute the low pace of
rural/agricultural development to natural
occurrences like pest diseases and natural
disasters. While it can be appreciated that the
rural folks might have an axe to grind
regarding these hindrances, yet one is
convinced that the main factors limiting local
economic development in Nigeria are man-
made, mainly due to political, administrative
and other human inadequacies rather than to
pests, diseases and natural disasters. The fact
remains man-made problems can only yield to
human remedies and nothing more.

b. Focus on Next Generation. The Fadama
programme is geared towards increasing
agricultural production with a view of
increasing the relative income of rural dwellers.
One noticeable feature of the scheme is that, it
has tried to capture the youth by engaging them
proactively at both the planning and the
implementation stages of the projects, if
Nigeria were therefore to stimulate increased
economic activities in this rural economy areas,
then it would concentrate on established
farmers. Students should be taught about the
quality of life and the values and dignity of
working on the lands, not in the cities.

c. Establish Farmers Cooperatives and
Involvement of Rural Folks in Decision
Making Process. Farmers and villagers need
not to be told what to do, they should be
involved and allowed to have a say in policies
and regulations, which affect them personally.
The current World Bank/African Development
Bank Assisted Federal/States Government
Approach is no doubt a welcome development.

d. Develop Markets Infrastructures. There
is the need to organize markets so that the rural
folks can get honest returns on their products.
Through networking and the establishment of
linking chains, a standard community price
system can be established. Farmers can thereby
predict their incomes and plan accordingly.

Review Article 238

AU J.T. 13(4): 233-241 (Apr. 2010)

e. Availability of Credit Facilities. Credit
institutions should be further encouraged with
low interest rates so that funds would be
available for use by the rural dwellers
particularly the farmers to assist them purchase
seeds, fertilizers and pesticides. The credit
facility, if given at appropriate time could also
assist in the area of offsetting operational costs
as well.

f. Provision of Storage and Processing
Facilities. The emphasis of the Second
National Fadama Development Project on the
downstream sector of agricultural production is
to increase the rural economy communities.
Increased funding of activities in the rural
sector would help guarantee protection of
farmers’ output till a time when sale price
becomes attractive. The development of
cottage industries would equally no doubt
generate additional incomes.

g. Accessibility to the Twin Component of
Capacity Building/Advisory Services. Finally,
the prevalence of several small farm holders
should not be mistaken for a sign of a vibrant
local economy in Nigeria. In my interaction,
working with the rural folks in Kwara, Niger,
Kogi and Federal Capital Territory of Abuja, it
was observed that a large proportion of rural
farmers and entrepreneurs are poorly informed
about new technologies. Therefore, good
training centers where rural men and women
alike learn new farming methods and handcraft
and also how to generate additional incomes
from cottage industries needs to be established.
The marginal economic existence of the rural
dwellers in Nigeria reflects the fact that they
are chronically behind the curve of change.
Transforming this situation would be a no
mean feat. Even for the little number of
educated elites in these local communities, only
a few of these little, find good local aside from
the perennial activity of crop farming, hence
continual migration of the youthful population
to the urban centers. One is therefore skeptical
whether the nation’s steadily aging rural
population is a promising source of vigorous
rural economic enterprise.

Though there exist pockets of evidence
here and prove that the rural economy can be
brought out of the woods.

References

Atte, D.O. 1995. Participatory rural appraisal,

matching agricultural national resource
development to people’s needs in Nigeria.
Seminar on participatory Rural appraisal:
Matching Agricultural and Natural Resource
Development to People’s Needs in Nigeria,
organized by the British Overseas
Development Administration (ODA)
National Teachers Institute, Kaduna,
Nigeria, 25-27 April 1995.

Berry, W. 1996. Conserving communities. In:
Jerry, M.; and Goldsmith, E. (eds.). The
case against the Global Economy and for a
turn towards the local. San Francisco, CA,
USA, Sierra Club Books, pp. 407-17.

De Negri, B.; Thomas, E.; Ilinigumugabo, A.;
Muvandi, I.; and Lewi, G. 1998.
Empowering communities participatory
techniques for community-based
programme development. Vol. 2:
Participation’s Handbook, The Centre for
African Family Studies (CAFS), in
collaboration with the John Hopkins
University Center for Communication
Programmes and the Academy for
Eucational Development, Nairobi, Kenya,
pp. 1-7.

ERS. 1991. Education and rural economic
development. US Department of
Agriculture, Economic Research Service
(ERS). ERS Staff Report No. AGES 9153,
Washington, DC, USA.

Fayinka, F.A. 2004. Food security in Nigeria:
Challenges under democratic dispensation.
Federal Offices of Statistics (FOS), Nigeria.

Olukosi, J.O. 1989. Modes of farmers
participation in farming systems research.
National Farming Systems Research
Network Newsletter No. 8, Institute for
Agricultural Research (IAR), Ahmadu Bello
University (ABU), Zaria, Nigeria.

Oyelude, T.L. 2002. Fostering broad-based
rural growth: Development of rural finance
and physical infrastructure services.
Workshop on West and Central Africa
Consultation on Rural Development
Strategy, International Institute of Tropical

Review Article 239

AU J.T. 13(4): 233-241 (Apr. 2010)

Agriculture (IITA), Ibadan, Nigeria, 3-5
June 2002.

Rural Development Strategy. 1995. The Rural
Development Strategy of the Government of
National Unity. General Notice 1153,

Ministry in the Office of the President,
Pretoria, Republic of South Africa.

World Bank. 1999. Second national Fadama
development project implementation
document. Assisted by the World Bank,
Washington, DC, USA, pp. 1-110.

Appendixes

A. Preparation of a Community Development Plan (CDP)
Narrative summary Objectively verifiable indicators Means of verification Important assumptions

Goal
Project purpose
Output
Activities

B. Logical Framework of a Community Development Plan (CDP) of Afenifere Marketing

Fadama Resource Users Groups (FRUGs)
Narrative summary Objectively verifiable indicators Means of verification Important Assumptions

40% of marketers can purchase motorbikes
after one year of project implementation.
50% of marketers can send their children to
private schools within two years of project
implementation.

50% increase in farm gate price

*20% increase in patronage within 1year

*20% increase in personal asset within 1 year

*50% increase in the volume of farm produce
within 1 year

- Planning, Res. & Stat.
Department of the
Ministry of Agriculture.
- Federal office of
Statistics

Market price survey by
ADP, PME Unit

Participatory monitoring
and evaluation through
interview and
questioning of (Client,
SFDO, LFDO,
facilitators)

Overall Goal
- Sustainable increase in
income and standard of living

Project purpose
- Better pricing of product

Output
- Improved access to market

- Additional income generated

- Increase in level of
patronage

- Increase in haulage cost

Activities
- Rehabilitation of road

- Provision of market stalls or
sales point

LDP Component Cost
- Capacity Building 100,000
- Advisory service 100,000
- Rural infrastructure 760,000
- Total 960,000
Total beneficiary contributions:
- Advisory service 10,000
-Rural infrastructure 96,000
Total 86,000
Cash contribution 26,000
Contribution in kind 60,000

Govt. continues to
support Fadama
development.

Demand of product will
not exceed supply.

More people will come as
a result of better roads.

Programme
interrelationship
*L.D. women
empowerment
Programme
Agreed mechanism for
sustaining sub-project
- User fees
- Levies
- Mouthy dues
- Registration fees

C. Sample Community Development Plan (CDP)

Narrative summary Objectively verifiable indicators Means of verification Important Assumptions
Goal(Direct Ends)
To increase income

Increase harvest by 20 tones
above baseline within a years.

1. Local govt. revenue chart

2. Planning monitoring and
evaluation unit of FADP

1. FRUGs are ready to
contribute.

2. Fadama remains a natural
priority.

3. Disbursement of fund is
guaranteed.

4. Market does not fluctuate
significantly.

Review Article 240

AU J.T. 13(4): 233-241 (Apr. 2010)

C. Sample Community Development Plan (CDP) (continued)
Purpose(Direct Means)

1. to improve market
accessibility

2. provision of portable
water

1. 70% increase in number of
farmers conveying their product to
market

2. 50% reduction of water borne
disease in 3 years.

3. 2 sources has been reduced by
2Km.

1. Local govt. state produce
chart

2. Planning monitoring and
statistics unit of health dept.

3. M&E, SFDO.
Planning monitoring and
evaluation unit of FADP

Service providers are readily
available.

Pre-conditions
1. FRUGs drawn up sub-
projects proposal.

2. Communities are trained by
a service provider on technical
know-how.

Output (Direct Means)

1. improve transportation

2. quality farm animal
production system

3. improve production
system

4. improve availability of
water supply

1. 70% of farm product reach to
60% state market in two day tome
after harvest

2. market availability

3. 20% increase in production of
rice above baseline

4. less than 2 days of water
shortage in each mouth within 6
months of project implementation

D. Causes, Effect, Solutions, Activities and
Action
Causes: What is the cause of this problem? What is

the root cause? Which of our actions cause
this problem?

Effect: What will happen if this problem continues?
What can we expect if this problem persists?
What are the consequences of this problem?

Solutions: Do we want to do something to solve this
problem?

Activities: If yes what can we do? What solution
have we already tried but haven’t worked?
Why haven’t they worked? What can we do
now to solve this problem?

Action: If we think we’ve found the solutions, how can
we implement them?

E. Sample Problem Tree

Conflicts
Destruction of Crops
Animal mortality due to bad
gracing

Effect

Decrease in quality of Cotton
Core problem Stray animals

Difficulties in mastering herds
Cattle guarded by children
Absence of pasture areas

Causes

Search for fodder

Objective Tree

If the problem has not been well formulated,
it will often be difficult to translate the problem into
an objective tree bearing in mind that certain causes
cannot be translated into objective tree. For
example, the cause of lack of rain cannot be
translated into sufficient rain for the obvious reason
that this is an unrealistic objective. In a case such as

this, it is better to look for an objective that will
reduce the consequences of limited rainfall.

Questions for Guiding the Analysis of Action
and Objectives

 Does action A logically lead to objective B?
 What conditions must be met and what
proposals should be made so that action A
leads to objective B? To verify: action A
only leads to B… (Thus, a list of conditions
and proposals are made.)

 Are these conditions and proposals feasible?
If so, what must be done to reach the
objective? If not, the action should not be
carried out because there is little chance that
it will succeed.

F. Sample Objective Tree

Increase in the quality of
cotton
High crop yield

Direct Ends

Reduction of animal mortality
due to improved graving

Core objective Reduce the straying of
animals
Demarcate pasture areas
Increase surveillance of
children by parents
Manage herds better

Direct Means

Produce fodder

Review Article 241

	Overall Goal
	Project purpose
	Activities
	LDP Component Cost

