

Cornell University
ILR School

Cornell University ILR School
DigitalCommons@ILR

[International Publications](#)

[Key Workplace Documents](#)

10-2008

Output Accomplishment and the Design and Monitoring Framework

Olivier Serrat
Asian Development Bank

Follow this and additional works at: <https://digitalcommons.ilr.cornell.edu/intl>

Thank you for downloading an article from DigitalCommons@ILR.

Support this valuable resource today!

This Article is brought to you for free and open access by the Key Workplace Documents at DigitalCommons@ILR. It has been accepted for inclusion in International Publications by an authorized administrator of DigitalCommons@ILR. For more information, please contact catherwood-dig@cornell.edu.

If you have a disability and are having trouble accessing information on this website or need materials in an alternate format, contact web-accessibility@cornell.edu for assistance.

Output Accomplishment and the Design and Monitoring Framework

Abstract

{Excerpt} The design and monitoring framework is a logic model for objectives oriented planning that structures the main elements in a project, highlighting linkages between intended inputs, planned activities, and expected results.

Logic models (results frameworks) neither guarantee a good project (or program) design nor replace other instruments of project management. But they help to analyze problems; identify desired outcomes; establish a logical hierarchy of means by which the desired outcomes will be reached; identify clusters of outputs; determine how accomplishments might be monitored and evaluated, and planned and actual results compared; flag the assumptions on which a project is based and the associated risks; summarize a project in a standard format; build consensus with stakeholders; and create ownership of the project.

Keywords

Asian Development Bank, ADB, poverty, economic growth, sustainability, development

Comments

Suggested Citation

Serrat, O. (2010). *Output accomplishment and the design and monitoring framework*. Washington, DC: Asian Development Bank.

Required Publisher's Statement

This article was first published by the Asian Development Bank (www.adb.org)

Output Accomplishment and the Design and Monitoring Framework

by Olivier Serrat

The design and monitoring framework is a logic model for objectives-oriented planning that structures the main elements in a project, highlighting linkages between intended inputs, planned activities, and expected results.

Logic models (results frameworks) neither guarantee a good project (or program) design nor replace other instruments of project management. But they help to analyze problems; identify desired outcomes; establish a logical hierarchy of means by which the desired outcomes will be reached; identify clusters of outputs; determine how accomplishments might be monitored and evaluated, and planned and actual results compared; flag the assumptions on which a project is based and the associated risks; summarize a project in a standard format; build consensus with stakeholders; and create ownership of the project.

Table 1: The Design and Monitoring Framework

Design Summary	Performance Targets and Indicators	Data Sources and Reporting Mechanisms	Assumptions and Risks
Impact: The broader impact of the project at a sectoral and national level	Measures of the extent to which the project has contributed to the impact	Sources of information and ways to gather and report it	Assumptions and risks at the impact level are beyond the control of the project but essential to attainment of the impact
Outcome: The expected outcome at the end of the project	Conditions at the end of the project indicating that its outcome has been achieved	Sources of information and ways to gather and report it	Assumptions and risks at the outcome level are those that relate to attainment of outcome targets
Outputs: The direct results of the project (works, goods, and services)	Measures of the quantity and quality of outputs and the timing of their delivery	Sources of information and ways to gather and report it	Assumptions and risks at the output level are those that are external and beyond the control of the project implementers but essential for successful attainment of the outputs
Activities with Milestones: The tasks executed to deliver the outputs identified			Inputs: The various resource categories required to undertake the project should be identified

Source: Author.

They also support creative analysis. It is a rare project that unfolds exactly according to plan. During project implementation, one must pay close attention to the cause-and-effect relationships between inputs, activities with milestones, outputs, outcome, and impact. Repeatedly, one must make certain that inputs for activities are deployed successfully. Or one must adjust the means of attaining the outcome, including the definition of outputs, the mix of activities, and the indicators needed to measure accomplishment of the newly defined performance targets. Administration can become complex and it helps to have structure. Because of this, it is useful to deepen and extend typical logic models, for example, using the tool depicted below. (It lists only two targets per output). For each output, one can examine methodically whether targets are being achieved, how the activities are being implemented, and how activities might be improved. One can then itemize individual action plans, which should be monitored constantly.

Table 2: Analysis of Output Accomplishment and Improvement of Activities

Output	N°		
Targets	N°		
	N°		
Is the output being accomplished?	Yes	Partially	No
Are the targets being achieved?			
N°			
N°			
How are the targets being implemented?			
	Strength	Weakness	
N°	N°		
N°	N°		
How can the activities be improved?			
	Proposed Change	Justification	
N°	N°		
N°	N°		
Action plan to improve the activities			
	Action	Target Date	
N°	N°		
N°	N°		

Source: Author.

Systematic analysis of output accomplishment leads to telling improvements in relevance, effectiveness, efficiency, and sustainability, thereby achieving impact. It clarifies materially the chain of causality in a design and monitoring framework.

Further Reading

ADB. 2007. *Guidelines for Preparing a Design and Monitoring Framework*. Manila. Available: www.adb.org/documents/guidelines/guidelines-preparing-dmf/guidelines-preparing-dmf.pdf

For further information

Contact Olivier Serrat, Head of the Knowledge Management Center, Regional and Sustainable Development Department, Asian Development Bank (oserrat@adb.org).

Output Accomplishment and the Design and Monitoring Framework

.....
Asian Development Bank

ADB, based in Manila, is dedicated to reducing poverty in the Asia and Pacific region through inclusive economic growth, environmentally sustainable growth, and regional integration. Established in 1966, it is owned by 67 members—48 from the region. In 2007, it approved \$10.1 billion of loans, \$673 million of grant projects, and technical assistance amounting to \$243 million.

.....
Knowledge Solutions are handy, quick reference guides to tools, methods, and approaches that propel development forward and enhance its effects. They are offered as resources to ADB staff. They may also appeal to the development community and people having interest in knowledge and learning.

.....
The views expressed in this publication are those of the author and do not necessarily reflect the views and policies of the Asian Development Bank (ADB) or its Board of Governors or the governments they represent. ADB encourages printing or copying information exclusively for personal and noncommercial use with proper acknowledgment of ADB. Users are restricted from reselling, redistributing, or creating derivative works for commercial purposes without the express, written consent of ADB.

Asian Development Bank
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
Tel +63 2 632 4444
Fax +63 2 636 2444
knowledge@adb.org
www.adb.org/knowledgesolutions

