
PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1998), Issue 31, pp.57–61, IIED London

1

10

Growing from the grassroots:

building participatory planning, monitoring and evaluation
methods in PARC

Janet Symes and Sa'ed Jasser

• Introduction

The Palestinian Agricultural Relief
Committees, PARC, is a Palestinian NGO with
almost two decades of experience working in
agriculture in rural areas of the West Bank and
Gaza. PARC targets poor and marginalised
farmers - both men and women - and works
with them to improve their ability to make a
living from farming and to develop a strong
Palestinian agricultural sector.

The Palestinian context - the people’s
struggle

Since 1967, the West Bank and Gaza have
remained under Israeli military occupation. As
a result, the economy has become almost
totally dependent on Israel. It has suffered
from a lack of development with poor
infrastructure, a negative investment climate
and the restrictions imposed by the military
administration. During the intifada (the
popular uprising against the occupation) in the
late 1980s and early 1990s curfews were
imposed and movement within or between
towns, villages or refugee camps was
prevented for extended periods of time.

Contrary to expectations there has been little
‘peace dividend’. Since the 1993 signing of the
Oslo Accords, a closure has been in force
which restricts movement. Total closure was in
place for most of 1996. The West Bank and
Gaza is now a complex patchwork of zones
with different degrees of autonomy. The
closures, curfews and blockades have had a
huge impact on marketing of agricultural
produce. These circumstances have many

implications for agricultural development and
the use of participatory methods. This article
discusses how, within PARC, we are slowly
developing a more participatory approach to
monitor our rural work.

Participation under occupation

The occupation severely limits the control
people have over their lives leading to a
‘culture of occupation’ in which people feel
powerless to promote change. On the other
hand, the intifada saw a huge mobilisation of
popular power. Men, women and children
alike struggled together to promote their
Palestinian identity and tried to build a
Palestinian nation that would give them back
control over their own future.

It is within this context that PARC built its
close ties with the rural people, through day-
to-day support during the intifada and efforts
to counter Israeli policies that were destroying
Palestinian agriculture. Voluntary committees
were set up in villages which were responsible
for local decision making. As a result the work
was in direct response to the identified needs
and priorities of the rural communities and was
carried out by them.

• PM&E in PARC

The need for PM&E

The concentration on emergency work during
the intifada led to a limited focus on the
development process and the project cycle.
The extremely unpredictable and volatile
situation meant that planning was very
difficult. The combination of these factors did

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1998), Issue 31, pp.57–61, IIED London

2

little to encourage the development of
participatory monitoring and evaluation
(PM&E).

The more stable situation of the peace process
encouraged a longer term outlook. PARC
began to focus on programmes and project
with longer term goals, re-emphasised its
agricultural extension work and concentrated
on building a sustainable and viable
agricultural sector. PARC also shifted from
voluntary work, and expanded its employment
of professional field workers.

The voluntary committees were separated from
PARC’s organisational structure and became
the basis for establishing an independent
farmers’ union. Although this was seen as an
essential move, both for PARC to move
forward and for the farmers to have an
independent voice, this meant that PARC’s
decision making process was now one step
removed from the rural communities. PARC
had to develop new ways of working and, as a
result, began to develop participatory
techniques. It also became increasingly
interested in measuring and understanding the
impact of its work, both from a desire to learn
from its experiences and ensure that it
maintained its relevance to the community, but
also because of an increasing interest by
PARC’s donors in the impact of its work.

• Building an organisational
commitment to PM&E

Although people were very much involved in
PARC, many of its methods, and particularly
those of planning, monitoring and evaluation,
saw participation in terms of ‘consultation’. In
general, the community was seen as an
information source, but not as key actors
playing a central role in the decision-making
processes of the organisation. Much of the
early monitoring and evaluation work centred
on the collection of data through
questionnaires. However, PARC quickly
realised the limitations of these methods, and
began to introduce more participatory
techniques.

The Consultancy Unit was set up with the
specific task to develop PM&E. The Unit has
been working to support the use of
participatory techniques and to build an

understanding of the concepts involved. This
process involved several aspects, which are
described below.

Interactive methods

We needed to make the communication
process between our staff and the communities
more effective. We found that community or
interest group workshops were a particularly
useful way of working because they gave
people the opportunity to discuss and
formulate ideas about the projects and work. In
particular they enabled women to gain an
equal voice.

Due to the conservative nature of rural
Palestine, women and men meet separately. In
the evaluation of an integrated programme in
one village, men had decided what the women
could do, but the women redefined their
activities for themselves. The men then
realised how women had asserted their views,
and concluded that it had been the women who
had accomplished the most: they had been
innovative and successful in getting their ideas
off the ground. They appreciated the women’s
involvement in the evaluation, and even started
discussing how women could become involved
in the all-male village co-ordinating
committee.

The techniques used in workshops were
designed to encourage in depth analysis and to
develop future directions for the work. We
often use variants on SWOT analysis
(Strengths, Weaknesses, Objectives, Threats),
but mostly designed group activities
specifically for each workshop using a range
of tools, such as key points on cards and
ranking for prior itisation. We are aware that
consensus can actually cover up dispute, so try
to build in opportunities for individual
expression of ideas through various media, as
well as group discussion.

Our experience shows that we can develop
PM&E more easily in programmes that
incorporate some degree of individual focus.
For example, in a women’s programme that
incorporates leadership and administrative
training for women who set up new businesses
with small scale credit, the women have the
incentive to develop their own monitoring and
evaluation processes. But in village- or group-

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1998), Issue 31, pp.57–61, IIED London

3

wide projects this has been a more difficult
process.

Team work: sharing experiences is
sharing lessons

When we carry out evaluations of specific
programmes and projects, a team is set up to
lead the process. The team usually comprises
at least one person each from the Consultancy
Unit, programme, field staff and the
community. Outside evaluators are only used
if there is a specific reason (e.g. at the request
of a donor or if a specific issue would benefit
from an alternative or mediating perspective).

The importance of community involvement is
illustrated in an evaluation undertaken with the
Farmer’s Union. The initial idea for an
evaluation came from PARC, but once the
Farmer’s Union jo ined the team, it became
clear that what they wanted was very different
to PARC’s aims. So we redefined the aims to
cover both requirements. New working
relations between PARC and the Union
developed and the farmers who had
participated in the evaluation team went on to
lead a planning process for the Union.

From number crunchers to listeners:
developing the skills of our staff

Successful PM&E requires much more than
using different methods, it can only work with
an understanding of what participation means,
and this often means developing the skills of
those involved. In PARC, monitoring was
initially understood as a process of collecting
quantitative data on projects, such as how
many trees were planted. The methods used
tended to encourage this approach and
reinforced the idea that ‘scientifically’
calculated data were the only valid
information. Furthermore, monitoring and
evaluation was seen as simply bureaucratic
procedures required by management.

In Arabic, the word most commonly used for
monitoring conveys a meaning related to
‘controlling’. This, among other factors, has
contributed to a general feeling that
monitoring is a negative process, designed to
‘check whether we are working to the rules.’
This is aggravated by perception that
monitoring and evaluation is the work of a

separate unit within PARC. By introducing
participatory methods, the staff started to see
the benefits of alternative monitoring
approaches for both themselves and their
projects. We also ensured that programme and
field staff are fully involved in all stages in
monitoring and evaluation.

This involvement enables them to take on
responsibility for the PM&E work and to see it
as an essential part of the project process. The
Women’s Unit of PARC in Gaza decided to
use some of the participatory techniques to
evaluate their unit’s work in more detail after
participating in an organisational self-
evaluation. Currently, the role of the
Consultancy Unit is often just to provide
support and advice to the staff’s own
initiatives and not be the sole driver of the
process.

By using participatory techniques with senior
management, we were able to encourage
greater involvement of all staff. For example,
during an organisational evaluation, there was
an initial reluctance for all the staff to be
involved, despite a willingness to encourage
the participation of the target group. Now
many of the ideas developed in the staff
workshops are forming a key part of PARC’s
on-going strategic planning.

• Moving forward: linking planning
to PM&E

M & E in the project cycle

The project cycle is usually presented as a
circle linking planning, monitoring and
evaluation. This depiction often leads to the
unfortunate image of projects going round in
circles! Unfortunately the crucial link planning
and monitoring and evaluation is often not that
easy to achieve. In our experience, monitoring
and evaluation are seen as ways of measuring
how a plan (and by implication a project) is
implemented. If they are perceived to come
after implementation, then the vital step of
moving to the next phase of development is
overlooked.

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1998), Issue 31, pp.57–61, IIED London

4

The ‘learning loop’

We find that simply providing
recommendations for future actions in an
evaluation is simply not sufficient. The
learning loop must extend to include clear
plans about what to do next. It is important to
include discussions and decisions about how to
move forward after a PM&E activity, and to
clearly identify the roles of each of the groups
involved. We found that the strongest push for
clarity of plans often comes from the
community themselves. They are rarely
content to allow the process to only look at
‘impact’ without including the question of
‘what next?’.

A process approach, rather than a project by
project approach, is essential. In this way
planning, monitoring and evaluation become
part of a continual learning process. The
trajectory may shift, but the momentum should
be forward. By using a participatory approach,
the engine for this momentum becomes the
community, and they can control its direction.

Linking levels

We are setting up a participatory planning,
monitoring and evaluation (PPME) system
within PARC that will help us to ensure that
planning, monitoring and evaluation are seen
as intrinsically linked as one process. An
essential part of this system is the linking of
different levels of planning, monitoring and
evaluation. This helps us to ensure that
participation is not limited to the project level,
but features in all levels in PARC’s work.

Breaking free of the illogical framework

One of the difficulties we face in developing a
PPME system for PARC is building a suitable
framework. Much of the work on PPME
systems has been developed by donor agencies
and designed with their own reporting and
monitoring in mind. However, this
concentration on organisational needs is not
just confined to the donors; in PARC, the main
incentive for developing a PPME system stems
from the need to administer money well and to
meet our donor’s reporting and monitoring
requirements. Consequently, although
participation is recognised as important, and
the donors we work with encourage this in our

work, the frameworks used are based more on
organisational aspects, and, in reality, tend not
to promote participatory techniques.

This is partly due to the predominance of
logical framework analysis (LFA) as a tool
that links planning, monitoring and evaluation.
The logical framework may be useful in some
situations, and certainly emphasises the need
to have clear objectives and indicators.
However, we have found that it is not a useful
tool when working from a participatory
premise. In most practical applications we
came across, people find it far from logical.
Consequently, the framework is developed by
programme managers; the field staff and
programme participants are alienated from the
planning process and control is concentrated in
the hands of the ‘LFA Expert’. This
discourages participation in - and community
ownership over - the development process.

LFA also implicitly encourages those who use
it to fall into the trap of seeing M&E as a
mechanism for checking planning, rather than
a process of learning from experience. People
tend to focus on whether they have fully
implemented each step of the plan. The aim
becomes fulfilling the plan, not promoting
participatory development.

Flexibility is discouraged and the need for
introducing change into a programme is
considered negatively rather than being viewed
as a positive outcome of a progressive
monitoring process. In the real world, it is very
rare that a plan is implemented with no
changes, however carefully conceived. Indeed
we often found that projects implemented
exactly as planned had more to do with a lack
of M&E than them being exceptionally well
planned. This lack of flexibility is a particular
problem in the present Palestinian context,
where circumstances can change very rapidly.
There are so many aspects that can affect a
plan over which people have no control. In
such circumstances, planning needs to have a
degree of fluidity and responsiveness. If
PM&E techniques are adopted within such a
rigid framework, the alienation of the
participants can become a real problem.

By offering people the tools, and encouraging
their understanding of the concepts involved,
they can build their own framework. Part of

PLA Notes CD-ROM 1988–2001

__

Source: PLA Notes (1998), Issue 31, pp.57–61, IIED London

5

this involves finding out what other people’s
(including the donors) PM&E needs are,
ensuring that these are met and that the system
is both relevant and practical. This can be
achieved by encouraging a participatory
approach and cultivating the communities’
ability to control the development process.

• Conclusions

The transition from working in emergency
relief during a conflict situation to an increased
focus on building civil society and the
development process provided a stimulus for
PARC to develop its PM&E. But we still have
a long way to go before we can be confident
that the community is really playing the central
role in PPME and that they are defining the
work of PARC. We need to strengthen and
widen the scope of participatory methods used,
continue to develop organisational
commitment to ‘participation’; and create a
framework that encourages participation.

There are several points that emerged from our
experience in developing and using PM&E:

• Despite a background as a grassroots

organisation and working with rural
people as part of a popular struggle it is
still vital to work with participatory
techniques. The process of organisational
‘scaling up’ does not invalidate the use of
participatory techniques, but reinforces the
need for them.

• Monitoring and evaluation cannot be
separated from planning since all are an
intrinsic part of the development process.
The linkages are crucial in establishing a
learning process that can enable the
development process to move forward.

• The nature of the PPME is key. The
framework and methods used must have
the ability to encourage real participation
and give control to the community.

• Janet Symes and Sa’ed Jasser, PARC,

PO Box 25128, Shu’fat, Jerusalem, via
Israel. Email: parcj@palnet.com

