

USAID
FROM THE AMERICAN PEOPLE

Getting to Design

Treasure, Turf and Turmoil:
The Dirty Dynamics of Land and Natural
Resource Conflict

Presenter: Diane Russell

June, 2011

Assessment findings

Assessment should pinpoint **direct drivers** of conflict and poor NRM

Should show links to **indirect drivers** and enabling conditions

Define connectors

- Actors
- Institutions (incl. LTPR institutions, laws, etc.)
- Characteristics of natural resources (TB, fugitive, high value)

Causal model

- Assessment findings used to describe sectoral and systemic connections
- Causal model is a systems model
- Shows how factors impact final target condition
- It can be rough or refined
- One tool for discussion and integration

USAID
FROM THE AMERICAN PEOPLE

Mau Forest Causal Model--DIRECT

Stressors/Enabling conditions

Stakeholder institutions

Driving factors

Direct impacts

USAID
FROM THE AMERICAN PEOPLE

Theory of Change

- Associates actors and actions with drivers in the causal model
- Creates development hypothesis (if...then)

USAID
FROM THE AMERICAN PEOPLE

Mau Forest Causal Model

USAID
FROM THE AMERICAN PEOPLE

Stakeholder and actor mapping

Mapping stakeholders

Engaging stakeholders

Building on networks and connections

USAID
FROM THE AMERICAN PEOPLE

Where do we need to work?

Depict causal relations and actors on physical map showing characteristics of natural resources

(source: Florida International University)

USAID
FROM THE AMERICAN PEOPLE

Results Framework

- Final target condition = AO
- IRs address driving factors and reflect key actions needed to achieve AO as postulated in Theory of Change
- Link back on one hand to direct threats AND to enabling conditions and stressors through causal model (sustainability of result)
- Needs a clear approach to engaging stakeholders

USAID
FROM THE AMERICAN PEOPLE

PROMARA RF

USAID
FROM THE AMERICAN PEOPLE

Summary points

Use assessment findings to map system relations

Define target/objective

Develop theory of change

Use causal map to craft Results Framework

Next step: Activities and Sequencing