
 

Independent Office of Evaluation 

 

Republic of Mozambique 

Country Strategy and Programme Evaluation 

Approach paper 


 

 

Contents 

Currency equivalent, weights and measures ii 

Abbreviations and acronyms ii 

Map of IFAD-supported operations: on-going iii 

Map of IFAD-supported operations: closed iv 

I. Introduction 1 

II. Country context 1 

III. Overview of IFAD-funded operations and evolution of the country 

strategy 4 

IV. Evaluation Objectives, Methodology and Process 8 

IV.a Portfolio of projects 10 
IV.b  Non-Lending Activities 13 
IV.c Performance of the partners in managing the country programme 16 
IV.d  Synthesis of the performance assessment of the country 

programme strategy 17 

V. The evaluation process 19 

 

Annexes 

1. Evaluation framework 24 
2. List of IFAD Projects approved in Mozambique since 1979 28 
3. List of regional and global IFAD-funded grants with activities in 

Mozambique since 2010 30 
4. Simplified mapping of the logical chain of the 2011 Mozambique COSOP 32 
5. Achievements on Millennium Development Goals – Mozambique 33 
6. Bibliography and references 34 

  


 

ii 
 

Currency equivalent, weights and measures 

Currency equivalent 

Monetary Unit = Mozambican Metical, MZN  

1 US$= 56 (July 2016) 

 

Weights and measures 

1 kilometre (km) = 0.62 miles 

1 metre (m) = 1.09 yards 

1 hectare (Ha) = 10.000 m2 (0.01km2) 

1 hectare (Ha) = 2.47 acres 

1 acre (ac) = 0.405 hectares (ha) 

1 kilogram (kg) = 2.204 pounds 

 

Abbreviations and acronyms 

ACP Agreement at Completion Point 

ESA IFAD Regional Division for East and Southern Africa 

CLP Core Learning Partnership 

COSOP Country Strategic Opportunity Programme 

CPA Country Programmable Aid 

CPE 

CSPE 

Country Programme Evaluation 

Country Strategy and Programme Evaluation 

CPM Country Programme Manager  

EU European Union 

ENDE National Strategy for Development 

IDA International Development Agency 

IMF International Monetary Fund 

IOE Independent Office of Evaluation 

MDG Millennium Development Goals 

NGO Non-Governmental Organization 

OECD Organization for Economic Cooperation and Development 

OECD-DAC OECD Development Assistance Committee 

PAFIR Rural Finance Support Programme 

PEDSA Strategic Plan for the Development of the Agricultural 

Sector 

PPP Purchasing Power Parity 

PROMER Rural Markets Promotion Programme 

PRONEA Agricultural Support Programme 

ProPesca Artisanal Fisheries Promotion Project 

PROSUL Pro-Poor Value Chain Development in the Maputo and 

Limpopo Corridors 

SBAFP Sofala Bank Artisanal Fisheries Project 

  


 

iii 
 

 

Map of IFAD-supported operations: on-going 

 


 

iv 
 

Map of IFAD-supported operations: closed 

 

 


 

1 
 

I. Introduction 
1. As decided by the Executive Board in its 116th session (December 2015), the 

Independent Office of Evaluation (IOE) of IFAD will undertake in 2016 a Country 

Strategy and Programme Evaluation (CSPE) in Mozambique.1 This will be the 

second conducted by IOE in this country: the previous one (then called “Country 

Programme Evaluation”) was conducted in 2009 and published in 2010. The 

present CSPE will cover the period 2010-2016. 

Recommendations from this CSPE will guide the preparation of the next results-

based Country Strategy and Opportunities Programme (COSOP) for Mozambique, 

to be prepared by the Government and IFAD. The CSPE will be conducted within 

the provisions of the IFAD Evaluation Policy and will follow IOE’s methodology and 

processes for CSPEs, (IOE Evaluation Manual – second edition).  

II. Country context 

2. Mozambique is a country in Southeast Africa bordered by the Indian Ocean to the 

east, Tanzania to the north, Malawi and Zambia to the northwest, Zimbabwe to the 

west, and Swaziland and South Africa to the southwest. It has a land area of 0.79 

million square kms and a population of 25.04 million2 with an annual population 

growth rate of 2.8 per cent in the period of 2006-14.3 Mozambique became 

independent in June 1975. The country witnessed protracted civil war between 

1977 and 1992 between the ruling government of Front for the Liberation of 

Mozambique (FRELIMO) and the rebels from Mozambican National Resistance 

(RENAMO).  

3. Mozambique remains a largely rural society with 68.1 per cent of its population 

living in rural areas as of 2014.4 Since the end of the civil war, Mozambique has 

witnessed significant economic growth. In the period of 1992-2012 Mozambique’s 

GDP grew by an average of 7.4 per cent annually.  Real per capita income (in 

current US$) has also witnessed a steady rise from US$ 365 in 2005 to US$ 585 in 

2014 but the country is still classified as low-income. The new coal mining and gas 

extraction projects are expected to spur further economic growth.  

4. Despite growth rates experienced in the past two decades, poverty prevalence 

remains high. The latest estimates (2010) show national poverty headcount at 54.7 

per cent and 56.9 in rural areas, with practically no change since 2002 (54.1 per 

cent). However, geographic disaggregation shows diverse dynamics: poverty 

prevalence decreased in the Northern and Southern regions of between 2003 and 

2009 but increased in the central region (Table 1). Many of the social development 

indicators of the Millennium Development Goals do not display strong 

improvements, with the exception of female literacy and maternal mortality.  

Stunting rates among children below five are high at 44 per cent, lower than the 

levels recorded in 2002 but higher than in 1997 (Table 1 Annex 5).   

 
  

                                           
1
 Country Strategy and Programme Evaluation, or CSPE, is the new terminology adopted in the second edition of the 

Evaluation Manual.  Previously, this type of evaluation was called Country Programme Evaluation or CPE 
2
 Mozambique in Figures, 2014, Instituto Nacional de Estatística 

3
 World Bank Databank, as accessed on 6th January 2016 

4 
World Bank Databank, as accessed on 6th January 2016 


 

2 
 

Table 1 
Poverty distribution by province 

Region Province 
Poverty headcount at 
national poverty line 
(1996-97) 

Poverty headcount at 
national poverty line 
(2002-03) 

Poverty headcount at 
national poverty line 
(2008-09) 

Northern Region 

Cabo Delgado 57.4% 

66.3% 

63.2% 

55.3% 

37.4% 

46.5% Niassa 70.6% 52.1% 31.9% 

Nampula 68.9% 52.6% 54.7% 

Central Region 

Zambezia 68.1% 

73.8% 

44.6% 

45.5% 

70.5% 

59.7% 

Tete 82.3% 59.8% 42% 

Sofala 87.9% 36.1% 58% 

Manica 62.6% 43.6% 55.1% 

Southern Region 

Inhambane 82.6% 

65.8% 

80.7% 

66.5% 

57.9% 

56.9% 

Gaza 64.6% 60.1% 62.5% 

Maputo 65.6% 69.3% 67.5% 

Maputo city 47.8% 53.6% 36.2% 

National  69.4% 54.1% 54.7% 

Source: Poverty and Well Being in Mozambique: Third National Poverty Assessment 2010 

 

5. Agriculture. The agriculture sector in Mozambique provides employment to about 

81 per cent of the country’s working population but makes up only about 25.2 per 

cent of the GDP (in value added terms).5 The sector is characterized by a 

predominance of smallholders in production of food and non-food crops with 

landholdings averaging about 1.43 ha per household among smallholders. The 

growth of the agricultural sector between 2003 and 2009 averaged between 7.4 

per cent a year. Much of this growth is attributed to expansion of the cultivated 

area, particularly for food crops such as maize, rice, and cassava, and estate 

agriculture such as sugarcane and bananas. 6 However, productivity has increased 

little and remains substantially below the comparable figures in other countries in 

southern Africa.  

6. In the National Agricultural Investment Plan (2014-18) of Mozambique, it is 

estimated that only 11 per cent of the farming households have access to 

extension services. In addition, the agriculture census of 2010 estimates that only 

2.5 per cent and 3.7 of the farming households have access to pesticides and 

fertilizers respectively. Only about 5 per cent of the households are said to have 

access to irrigation with the rest depending on rain-fed agriculture.7 Mozambique 

has a potential for about 3 million hectares of irrigable land but only 1 per cent of 

this is irrigated towards food production and concentrated in sugarcane planting.8 

                                           
5
 World Bank Databank accessed on 24

th
 December 2015 

6
 Mozambique: Agricultural Sector Risk Assessment, World Bank:  

7
 Censo Agro – Pecuario 2009 – 2010: 

http://www.fao.org/fileadmin/templates/ess/ess_test_folder/World_Census_Agriculture/Country_info_2010/Reports/Moz
ambique_2010CAP_VF.pdf  
8
 Mozambique Rising, IMF 2014 

http://www.fao.org/fileadmin/templates/ess/ess_test_folder/World_Census_Agriculture/Country_info_2010/Reports/Mozambique_2010CAP_VF.pdf
http://www.fao.org/fileadmin/templates/ess/ess_test_folder/World_Census_Agriculture/Country_info_2010/Reports/Mozambique_2010CAP_VF.pdf


 

3 
 

Majority of the produce in Mozambique is meant for own consumption with a small 

proportion for market. Only 21 per cent of smallholders that produce maize were 

involved in the maize market. Similarly, only 16 per cent of rice, 29 per cent of 

groundnut, and less than 5 per cent of sorghum and millet producers marketed any 

of their harvest.9  

7. All land in Mozambique was nationalized after independence in 1975 and belongs to 

the state. The law recognizes as “existing rights” the occupation of land by local 

communities or individuals, according to customary norms and practices and 

occupation in good faith by individuals for a period of at least 10 years. However, 

an inventory that was made based on cadastral information revealed that, by early 

2009, less than 10 per cent of rural communities, covering less than 10 per cent of 

the national territory had been delimited.10 

8. The fisheries sector holds an important role in providing livelihood and food 

security in Mozambique. Fisheries sector contributes only about 4 per cent to the 

GDP, but about 20 per cent of the population relies on fisheries for at least part of 

their income. In 2012, artisanal fisheries represented about 91 per cent to the total 

catches of marine products, with the rest being made up of semi-industrial and 

industrial vessels.11 Over 80 per cent of the artisanal fish production is taken to 

markets on foot, predominantly by women.12 Significant loss of catch during 

handling (20-30 per cent) is caused by poor conditions at landing centres, storage 

at landing sites and handling procedures.13 

9. Development Framework Policies and Strategies. Mozambique’s long term 

goals are expressed in the Agenda 2025 which is acted upon through an Action 

Plan for Reducing Poverty. A new long term National Strategy for Development 

(ENDE) for the 2015-35 period was approved. The ENDE places particular emphasis 

on industrialization and the key priority areas of agriculture, fisheries, industrial 

diversification, infrastructure, the extractive industries and tourism. In addition, 

Five-Year Plans, for 2010-14 and 2015-19, establish the medium-term 

development objectives for all governmental activity. 

10. The Poverty Reduction Action Plan 2011-2014 is the most recent medium-term 

strategy of the Government of Mozambique for operationalizing the Five-Year 

Government Program. It has three major objectives which are to boost production 

and productivity in agriculture and fisheries, promote employment, human and 

social development with three priority areas under each objective. In addition, 

supporting pillars of macroeconomic stability and good governance are elaborated 

upon in the action plan. The priorities for the agriculture sector are set out in the 

Strategic Plan for the Development of the Agricultural Sector (PEDSA), which is to 

orient the actions of the agricultural sector during the period 2011-2020. The 

strategy elaborates five specific objectives of improving – (i) Agricultural production 

and productivity and its competitiveness;(ii) Infrastructures and services for 

markets and marketing, (iii) Use of land, water, forest and wildlife resources; (iv) 

Legal framework and policies;(v) Agricultural institutions.  

11. The policy direction in the fisheries sector is provided by the Fisheries Master Plan 

(2010-19) wherein increasing food security, improving the living conditions of the 

communities living through fishing and small-scale aquaculture, greater fundraising 

from commercial fisheries for poverty alleviation and a growing contribution to the 

                                           
9
 Assessing Progress Made toward Shared Agricultural Transformation Objectives in Mozambique, 2014: 

http://ebrary.ifpri.org/utils/getfile/collection/p15738coll2/id/128268/filename/128479.pdf  
10

 Tenure security and Agricultural Investment of Smallholder Farmers in Mozambique, IFPRI: 
http://ebrary.ifpri.org/utils/getfile/collection/p15738coll2/id/127381/filename/127592.pdf  
11

 Artisanal Fisheries and Climate Change Project Process Framework, Ministerio das Pescas 2014: http://www-
wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2015/02/23/000442464_20150223101846/Rendered/
PDF/RP17560AFR0PF00Box385441B00PUBLIC0.pdf  
12

 South West Indian Ocean Fisheries Governance and Shared Growth in Mozambique – Process Framework, 
Ministerio das Pescas 2014 
13

 FAO, Fishery Country Profile, 2007: ftp://ftp.fao.org/FI/DOCUMENT/fcp/en/FI_CP_MZ.pdf 

http://ebrary.ifpri.org/utils/getfile/collection/p15738coll2/id/128268/filename/128479.pdf
http://ebrary.ifpri.org/utils/getfile/collection/p15738coll2/id/127381/filename/127592.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2015/02/23/000442464_20150223101846/Rendered/PDF/RP17560AFR0PF00Box385441B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2015/02/23/000442464_20150223101846/Rendered/PDF/RP17560AFR0PF00Box385441B00PUBLIC0.pdf
http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2015/02/23/000442464_20150223101846/Rendered/PDF/RP17560AFR0PF00Box385441B00PUBLIC0.pdf
ftp://ftp.fao.org/FI/DOCUMENT/fcp/en/FI_CP_MZ.pdf


 

4 
 

balance of the payments is envisaged. Specific to artisanal fishermen, the Strategic 

Plan for the Artisanal Fisheries Sector (Plano Estratégico para o Sector de Pesca 

Artisanal, 2006-2015) provides a vision for progressively upgrading from 

subsistence to commercial artisanal fishing. 

12. Official Development Assistance. Between 2009 and 2014 Mozambique received 

about US$ 8.5 billion.14 As of 2014, Mozambique was the seventh largest recipient 

of official development assistance (ODA) in Sub-Saharan Africa.15 In 2012 and 

2013 the sector of health and population received about 29 per cent of the total 

official development assistance (ODA) followed by economic infrastructure and 

services (20 per cent) and other social infrastructure (12).16 The average inflow of 

official development assistance (ODA) into agriculture and rural development in 

2012-13 was US$ 133 million thus making up about 6 per cent of the total ODA 

inflow.17 Official development assistance in Mozambique is characterized by strong 

attempts by Mozambique to harmonize donor and government’s efforts, with some 

of the first attempts of donor alignment in sector strategies being in health, 

agriculture and education in the late 1990s.  

13. Historically, ODA has financed a substantial proportion of the government’s budget 

albeit witnessing a declining trend in the recent past. In 2008, almost 56 per cent 

of the government’s budget was financed through ODA, while corresponding figure 

came down to 42 in 2011 and 31 in 2014. In spite of the government’s preference 

for budget or sector support, a majority of the funding still flows through project 

modality with almost two thirds of the ODA being in such form in 2013 (including 

non-PAP members).18  

III. Overview of IFAD-funded operations and evolution of 

the country strategy 
14. Since the start of its operations in Mozambique in 1982, the International Fund for 

Agricultural Development (IFAD) has approved 13 loans and debt sustainability 

framework grants19 for a total of US$ 244 million (including ASAP funding), which 

represented 62 per cent of the total portfolio cost (US 392 million).  The 

contribution of the Government has been US$ 40.8 million or 10.4 per cent of the 

estimated portfolio cost; funding from external cofinanciers (mainly the OPEC Fund 

for International Development, the European Union, the African Development Bank 

and the Spanish Trust Fund) corresponded to US$ 91.4 million or 25 per cent of the 

portfolio costs.  Finally, the estimated beneficiaries’ contribution was US$ 7.5 

million (2 per cent of the portfolio costs). 

15. Mozambique is the seventh largest portfolio of IFAD-supported operations in the 

East and Southern Africa Region (ESA). IFAD established a country office in 

Mozambique since 2003, now staffed with an out-posted country programme 

manager (since mid-2015), two professional and a general service staff-members.  

16. In addition to the loans, since 2010, IFAD has also approved seventeen grants for 

an amount of US$ 14.4 million, of which fifteen under the global/regional window, 

with selected activities in Mozambique (Annex 3) and five country-specific (see 

further below in this paper). 

                                           
14

 OECD Stat, as accessed on 8
th
 January 2016: 

https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:
showVizHome=no#1  
15

 OECD Stat, as accessed on 8
th
 January 2016: 

16
 Ibid 

https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:
showVizHome=no#1 
17

 Aid to Agriculture and Rural Development, OECD: 
http://www.oecd.org/dac/stats/documentupload/Aid%20to%20agriculture%20and%20rural%20development%20data.pdf  
18

 Aid coordination and effectiveness in Mozambique, Ministry of Planning and Development 2013 
19

 At present, Mozambique is classified as a “yellow” country, thus IFAD’s financing comes as half highly concessional 
loan and half DSF grant. 

https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:showVizHome=no#1
https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:showVizHome=no#1
https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:showVizHome=no#1
https://public.tableau.com/views/AidAtAGlance_Recipients/Recipients?:embed=n&:showTabs=y&:display_count=no?&:showVizHome=no#1
http://www.oecd.org/dac/stats/documentupload/Aid%20to%20agriculture%20and%20rural%20development%20data.pdf


 

5 
 

17. Evolving strategy. IFAD produced its first Country Strategic Opportunities 

Programme (COSOP)20 for Mozambique in 1997, the second in 2000, the third in 

2004 and the fourth and latest in 2011. IOE conducted a country programme 

evaluation in 2009, with a report published in 2010 which covered ten years of 

cooperation with the Government. The overall loan portfolio achievements were 

assessed as “moderately satisfactory but mixed”. While most project evaluation 

criteria were assessed as moderately satisfactory, three criteria or sub-criteria 

were assessed as moderately unsatisfactory: (i) the impact on social capital and 

empowerment (beneficiaries’ associations had received no legal recognition and 

communication was found weak between project authorities, service providers 

and communities); (ii) impact on natural resources and the environment (due to 

limited progress in reforestation, continuation on environmentally damaging 

fishing practices among beneficiaries and unclear evidence on fish stock 

recovery); and (iii) sustainability (due to the absence of permanent institutions 

providing key services to the poor rural clients or regulatory guidance). 

18. In terms of non-lending activities, the assessment was moderately satisfactory 

overall. Non-lending activities had taken place in the context of the loan-funded 

projects which sometimes included a sub-component on policy dialogue. Similarly, 

the position of Country Officer created in 2003, had been instrumental in 

developing partnerships with the National Farmers’ Union, as well as with FAO and 

WFP in the context of UN Delivery as One, in particular through the development 

and implementation of the joint programme “Building Commodity Value Chains and 

Market Linkages for Farmers”. However, the evaluation found a gap in knowledge 

management (rated as moderately unsatisfactory), mainly because there was very 

little “scouting” of good practices promoted by other development agencies in the 

country, even when promising.   

19. The performance of the country programme (COSOP) was also assessed as 

moderately satisfactory. Relevance of the COSOP was found very high in relation to 

the country rural development needs. However, two less convincing aspects were 

highlighted: (i) the strategy had not adapted rapidly enough to changes that had 

taken place in the country’s policy directions; (ii) past strategies tended to 

underplay the importance of inequalities, almost assuming that “all rural 

households were poor”, while available studies pointed to emerging differentiations.  

In particular, while the programme had focused on the northern part of the country, 

poverty prevalence had grown significantly in some of the southern regions. 

20. The 2010 CPE evaluation’s recommendations can be summarised as follows: 

 Support development programmes, both under the traditional “project modality” 

and through national frameworks (sector-wide approaches), if the latter receive 

continued support by the Government and donors; 

 Maintain the current sub-sectoral-thrusts (increasing surplus production and its 

value, developing agribusiness small and medium enterprises and market 

linkages, enhancing access to financial products for smallholders and enterprises) 

but with an increased effort to coordinate activities under these thrusts; 

 In terms of geographic focus, give more attention to the southern provinces;  

 Develop and implement innovation agenda, particularly in the area of rural 

finance services, support to grassroots organizations, pioneering strategic 

partnerships with private sector organizations; 

 Strengthen the country presence of IFAD (including the option of out-posting the 

country programme manager) in order to engage more in non-lending activities. 

                                           
20

 Until 2006, COSOP stood for Country Strategic Opportunities Paper. Since 2006 it has stood for Country Strategic 
Opportunities Programme 


 

6 
 

21. The 2011 COSOP was informed by the 2010 CPE and took stock of the policy 

discussions in the country.  In particular, the disillusionment with the first phase of 

the National Programme for Agricultural Development (PROAGRI), a sector-wide 

approach programme, which had been effective at the administrative level but less 

so in boosting the performance of the agricultural sector and raising the income of 

smallholder farmers.  The COSOP also acknowledged the national Poverty 

Reduction Action Plan (2011-2014) and sectoral strategies such as the Strategic 

Plan for the Development of the Agricultural Sector (2010-19), the Strategic Plan 

for Artisanal Fisheries Sector (2006-15) and the Rural Finance Strategy (2011). 

22. The COSOP 2011 main strategic objectives (Table 2) show continuity with well-

established strategic thrusts of IFAD in the country (as also recommended by the 

2010 CPE). This COSOP did not include a detailed discussion of geographic 

priorities but the annexed project-level concept note did in fact envisage financing 

a project in the southern part of the country. 

23. In terms of socio-economic group targeting, on the one hand the 2011 COSOP 

asserts that the main target was the “economically active poor”, although it alludes 

to the fact the programme would seek to reach the most disadvantaged categories.  

This is not further elaborated upon in the main document which mandates future 

project design to elaborate a “strategy for inclusion”. 

24. The sub-sectoral area of focus remained the same as in the previous COSOP.  The 

opportunities for innovation were the same as in the CPE recommendations. On the 

domain of gender equality, the COSOP does not provide general prescriptions but 

requires individual projects to elaborate a gender strategy.    

25. Finally, regarding programme management, the COSOP insists on: (i) the 

importance of strategy-level M&E to be done by aggregating data from individual 

project-level M&E; (ii) the role of the county programme team for periodic strategic 

review. 

Table 2 
Main Elements of the 2011 COSOPs (and 2004 COSOP for comparison) 

 2004 COSOP 2011 COSOP 

Strategic 
Objectives

21
 

1. Increase the income of the rural poor 

(i) high value cash crops and fish 

(ii) public private partnerships 

(iii) help smallholder and fishers retain a higher 
share of the value added  

2. Empower the rural poor 

(i) promote small-scale producers’ organizations 

(ii) support decentralization and local partnership 
for development 

3. Mainstream gender equity and HIV/AIDS 
prevention and mitigation 

(i) promote HIV prevention and awareness 

(ii) mitigate the economic impact of HIV/AIDS 

1. Increase the access of smallholders and 
artisanal fishers to production factors, 
technologies and resources. 

2. Increase access to markets for smallholders 
and artisanal fishers in a way that brings them 
equitable shares of profit. 

3. Increase access to appropriate and 
sustainable financial services in rural areas. 

Geographic Priority No specific geographic emphasis, interest in 
supporting national programmes. 

There is no detailed discussion on geographic 
priorities.  However, the COSOP contains a 
concept note for a future project highlighting 
the importance of investing in agribusiness in 
the Southern provinces of the country. 

Sub 
sector/thematic 

- agriculture production support services 

- artisanal fisheries 

- smallholder farming 

- artisanal fisheries 

                                           
21

 Note that the 2005 COSOP did not have strategic objectives (these were introduced in 2006 with the new 
standardised COSOP format). It had “major strategic thrusts”.  


 

7 
 

 2004 COSOP 2011 COSOP 

focus 
- rural market linkages 

- rural financial services development 

 In the above traditional IFAD areas of 
intervention, emphasis on developing linkages 
with the private sector for input supply and 
marketing 

- agricultural value chains 

- rural financial services 

Opportunities for 
innovation 

Not highlighted, to some extent because this was 
not required in the pre-2006 COSOP format. 

Financial products, sustainable networks of 
agri-dealers, public/private partnerships for 
extension service delivery, inclusive business 
partnerships. 

Target groups and 
targeting approach 

Not highlighted, to some extent because this was 
not required in the pre-2006 COSOP format. 

The COSOP states that the programme will 
target the “economically active poor”. 

Basic principles: (i) inclusive (facilitating 
participation of disadvantaged categories); (ii) 
dynamic, based on close monitoring. 

Mechanisms: (i) selection of priority value 
chains that are more accessible to the target 
group; (ii) assistance to small and medium 
companies that can employ poor women and 
men; (iii) develop financial and non-financial 
services accessible to the poorest strata; (iv) 
ensuring representation of disadvantaged 
groups in farmers’ organizations; (v) including 
literacy in capacity-building programmes. 

Projects will be required to elaborate an 
inclusion strategy. 

Gender 
Dimension

22
 

The COSOP established two goals: (i) increase 
gender equality in access to productive 
resources and earning opportunities; (ii) promote 
greater women’s participation in decision-making 
processes. 

Every project will be required to prepare a 
gender strategy. 

Gender-disaggregated M&E indicators 

Country 
programme 
management 

The COSOP mentions regular annual COSOP 
reviews and mid-term reviews. 

COSOP management: founded on project M&E 
system, will consist of annual reviews with the 
country programme team.  Mid-term review to 
be conducted in 2013. Final completion review 
in 2015. 

Programme management:  Emphasis on 
country programme team (membership not 
defined in detail).  COSOP also mentions a 
programme support group that would provide 
support on fiduciary aspects and M&E and 
knowledge management. 

More coordination envisaged between projects. 

 

26. Performance-based allocation system (PBAS) financing framework. The 

period covered by the evaluation covers five PBAS cycles. Average annual allocation 

has been US$ 11.4 million per year. All loans were provided on ordinary terms. 

Table 3 

PBAs Allocation to Mozambique. US$ millions 

PBAS cycle 2004– 2006 2007 – 2009 2010 – 2012 2013 – 2015 2016 – 2018* 

PBAS Allocation 13.17 31.23 38.89 37.62 50.09 

*2016-2018 allocation is not final (given that the allocation for 2017 and 2018 are indicative) 

 

 

                                           
22

 Note that the main COSOP document does not deal specifically with gender-specific topics but the same are 
explained in the “key file” in an annex. 


 

8 
 

IV. Evaluation Objectives, Methodology and Process 
27. A CSPE is an evaluation of the results of partnership between IFAD and the 

concerned government for reducing rural poverty and promoting rural 

transformation.23 

28. Purpose: the CSPE will generate an overall appreciation of the partnership 

between IFAD and the concerned government in reducing rural poverty. It will 

contribute to both accountability, learning and to strengthen IFAD’s development 

effectiveness. 

29. Objectives: the CSPE has two main objectives: (i) assess the results and 

performance of the IFAD-financed strategy and programme; and (ii) generate 

findings and recommendations for the future partnership between IFAD and the 

concerned country for enhanced development effectiveness and rural poverty 

eradication.  

30. The CSPE covers the full range of IFAD support to a country, including lending and 

non-lending activities (knowledge management, partnership-building and policy 

dialogue), including grants, south-south and triangular cooperation (if applicable) as 

well as country programme and COSOP management processes. The time frame 

adopted for this CSPE is 2010-2016, that is after the previous CPE. The implications 

of this choice are explained further below. 

31. The CSPE will provide an assessment at the programme (strategic) level which is 

informed by analysis at three levels (Figure 1), with ratings24 to be assigned for 

each of them, as explained below: 

(i) Portfolio-level analysis of IFAD-funded past and current projects included in 

the CSPE scope; 

(ii) Non-lending activities: policy dialogue, knowledge management, partnership-

building. All national grants, and a sample of regional and global ones 

benefitting the country, as well as  south-south and triangular cooperation, if 

applicable; 

(iii) The performance of partners (IFAD and the government) in managing the 

country programme, including process aspects.  

Figure 1 
Framework of a CSPE 

 

 

 

 

 

 

 

 

 

32. The CSPE will answer, among others, the following selected key questions: 

- Given its comparative advantage and specialization, what are the future role 

and priorities of IFAD in Mozambique? 

                                           
23

 While other partners such as international organizations, non-governmental and civil society organizations intervene 
as well, the overall cooperation agreement is established between IFAD and the government. 
24

 The standard rating scale adopted by IOE is: 1 = highly unsatisfactory; 2 = unsatisfactory; 3 = moderately 
unsatisfactory; 4 = moderately satisfactory; 5 = satisfactory; 6 = highly satisfactory. 

Portfolio 
results 

Non-lending 
activities and 

results 

Partners’ performance 
in country programme 

management  

Country strategy 

and programme  


 

9 
 

- What has been the progress of the country programme in the main 

recommendation areas of the 2010 CPE. To what extent have the 

recommendations been incorporated in the new COSOP and ensuing 

operations? 

- Are the geographic and sub-sectoral priorities of the IFAD-funded portfolio in 

line with country needs and IFAD’s corporate mandate, as detailed in its 

strategic framework? 

- What has been the collaboration at the country level with other international 

organizations, including UN agencies and International Finance Institutions? 

Given that other international organizations may be active in the same sub-

sectors (e.g. artisanal fisheries), is the IFAD-funded programme active in 

cooperation with them? Are thematic working groups of international agencies 

functional and is IFAD participating actively? 

- How has the ICO contributed to development effectiveness and the IFAD-

Mozambique partnership in general? Is the country office adequately resourced 

to undertake: (i) portfolio implementation support activities; and (ii) non-

lending activities?  

33. In addition, the CSPE will focus on the following key issues that have emerged 

during the preparatory mission in July 2016, as being of particular importance and 

relevance to most stakeholders for the whole of IFAD portfolio in Mozambique: 

- The performance of IFAD project portfolio in the area of rural finance: since the 

closure of RFSP/PAFIR, most IFAD’s projects had to integrate a Rural Finance 

component in their mandate, with results that in the view of virtually all 

stakeholders, have been significantly short of expectations. However, this is a 

theme of strong interest for the Government, as the lack of sustainable micro-

finance institutions supporting small producers in agriculture, livestock and 

fisheries sectors, represent a strong obstacle to development in rural areas. 

The CSPE will canvass the lessons learned by IFAD projects in this respect, also 

in view of the upcoming formulation of a new IFAD-funded initiative in this 

area of work. 

- Current targeting within IFAD projects appears to take into due account the 

requirement for gender parity among participants, but does not seem to 

adequately deal with the specific challenges of poor and marginal groups that 

have only very limited access to production resources. In particular, there 

seems to be insufficient attention in IFAD’s projects to the large numbers of 

Persons Living with HIV/AIDS who live in rural areas where they represent in 

some cases 30% of the adult population, and face specific challenges in 

agricultural and fisheries production. It is important to note that the Country 

Programme Evaluation in 2010 had formulated a recommendation on targeting 

and explicitly mentioned the issue of HIV/AIDS affected persons. The CSPE will 

make an effort to canvass views and evidence on the overall issue of targeting. 

 

34. An additional challenge raised by all IFAD projects, with the exception of PROMER, 

is the alignment with the Government electronic financial planning and reporting 

platform called e-SISTAFE, which has reportedly caused significant delays in the 

fund-disbursement process and in the overall delivery. Issues seem to mostly 

consist of: i) lengthy entry process for new projects in the system; ii) the need for 

detailed planning of activities and related budgets, well ahead of time, in highly 

uncertain environments; and iii) the lack of formal status of recipients of funds at 

the end of the disbursement process. At the time of the Preparatory mission, the 

Ministry of Economy and Finance had already triggered a consultation process with 

Government ministries and directorate to identify the key bottlenecks and discuss 

possible solutions. It is expected that at the time of the main mission, this process 


 

10 
 

will be well advanced and decisions made to facilitate fund disbursement. 

Furthermore, the topic is highly technical and complex, and would require expertise 

that is not available among the CSPE team members. Therefore, the CSPE will 

address the issue by analysing its impact on project delivery so far, but will not 

make any attempt at providing suggestions nor recommendations.  

 

IV. a Portfolio of projects 

35. The analysis of the portfolio of loan-funded projects, and related national grants, in 

the report will be organized following the project-level evaluation criteria, drawn 

from the second edition of the IFAD Evaluation Manual, which are briefly introduced 

below.25 

36. Relevance refers to the extent to which the objectives of a development 

intervention are consistent with beneficiaries’ requirements, country needs, 

enhancement of equality, institutional priorities and partner and donor policies. 

Importantly, it also refers to the quality of project design, the coherence and logic 

in the steps adopted to achieving the desired objectives.  

37. Effectiveness. This criterion assesses the extent to which the development 

intervention’s immediate objectives were (or are expected to be) achieved, taking 

into account their relative importance. The assessment will consider changes in the 

overall context (e.g. policy framework, political situation, institutional set-up, 

economic shocks, civil unrest) that may have affected project implementation and 

overall results. Explanatory factors for the results will be identified. 

38. Efficiency is a measure of how economically a project converts resources/inputs 

(e.g., funds, expertise, time) into results.  In principle, the ex-post economic rate 

of return would be a valid synthetic indicator. However, it might only be available 

for closed projects. Therefore, the evaluation may use “proxies” such as 

comparisons of average project costs per beneficiary with other similar 

programmes, project management cost ratios, indicators of implementation 

efficiency and cost overruns and other indicators of managerial efficiency.  

39. Sustainability of benefits refers to the likelihood of the continuation of net 

benefits from a development intervention, beyond the phase-out of external 

funding support. Here again, the analysis will identify factors that support or hinder 

future streams of benefits and resilience factors, such as ownership by 

communities and grass-roots organizations, financial and technical viability, 

existence of permanent agencies that provide essential services (e.g., training, 

extension, animal health care) and policy and political commitment from the 

government side. 

40. According to the second edition of the Evaluation Manual, the average rating of 

relevance, effectiveness and efficiency and sustainability will be the composite 

rating of project performance.26  

41. Rural poverty impact is defined as the changes that have occurred, or are 

expected to occur, in the lives of the rural poor (whether positive or negative, 

direct or indirect, intended or unintended) as a result of development interventions. 

The second edition of the Evaluation Manual contemplates four impact domains: (i) 

household incomes and assets; (ii) human and social capital and empowerment; 

(iii) food security and agricultural productivity; and (iv) institutions and policies. 

Only a single rating for overall impact will be issued.27 In addressing these 

                                           
25

 In the second edition of the Evaluation Manual, there is high degree of commonality with the first edition.  A few 
changes have been introduced and are explained in this section.   
26

 In the previous version of the Evaluation Manual, the project performance was a composite rating of three criteria 
only (relevance, effectiveness and efficiency). 
27

 Note that, in the second edition of the Evaluation Manual, the impact criterion has only four (not five as in the 
previous edition) domains. In fact, the domain of natural resource management and adaptation to climate change has 


 

11 
 

domains, the evaluation will try to gather data on the outreach of impact (number 

of persons /households covered, preferably disaggregated by gender), size of 

effects, and distributional aspects (what categories of beneficiaries are benefiting 

more or less). 

42. Gender equality and empowerment of women: The extent to which IFAD 

interventions have contributed to better gender equality and women’s 

empowerment, for example, in terms of women’s access to and ownership of 

assets, resources and services; participation in decision making; workload balance 

and impact on women’s incomes, nutrition and livelihoods. The evaluation will take 

into account the three pillars of gender equality which were first contemplated in 

the IFAD’s Gender Action Plan 2003 for older projects, and then slightly re-

elaborated in the Gender Policy of 2012. The three pillars can be summarised as 

follows: (i) expand women’s access to and control over capital, land, knowledge 

and technologies; (ii) strengthen women’s participation in community affairs and 

representation in local institutions; and (iii) improve women’s well-being and ease 

their workloads by facilitating access to basic rural services and infrastructures. 

43. Innovation and scaling up refers to the extent to which projects: (i) have 

introduced innovative approaches to rural poverty reduction; and (ii) results have 

been (or are likely to be) scaled up by government authorities, donor 

organizations, the private sector and others agencies. 2829 

44. Environment and natural resources management is the extent to which a 

project contributes to changes in the protection, rehabilitation or depletion of 

natural resources and the environment. Core questions to be covered pertain to 

changes in: (i) the stock of natural resources (e.g., land, water, forest, pasture, 

fish); (ii) local communities’ access to natural resources; (iii) degree of 

environmental vulnerability changed (e.g. exposure to pollutants, volatility in 

resources, potential natural disasters); (iv) environmental sustainability issues and 

environmental norms and practices. 

45. Adaptation to climate change is understood as the contribution of a project to 

increase climate resilience and beneficiaries’ capacity to manage short- and long-

term climate risks. This dimension has only recently become an IFAD priority and 

hence older projects may not have addressed these aspects. 

46. Coverage of the portfolio performance. The current CSPE will cover IFAD’s 

country strategy (COSOP) approved in 2011, after the previous Country 

Programme Evaluation. In terms of projects, the current CSPE will review projects 

that: (i) were closed after the 2010 CPE; (ii) are ongoing. The above selection rules 

yield six projects, of which one approved after the 2011 COSOP. 

47. Of these six projects, two are closed with independent evaluative reports available 

for the CSPE review: 

a. The Rural Finance Support Programme (PAFIR, total cost US$23.3 million, 

IFAD loan US$9.45 million). IOE prepared a Project Completion Report 

Validation in 2015; nevertheless, considering the importance of this area of 

                                                                                                                                   

 

 
now been split into two separate criteria, as explained further below in this section. There will be only a single rating for 
impact. 
28

 See the IFAD Innovation Strategy (2007), findings and recommendations from the Corporate-level Evaluation on 
innovation and scaling up (2010), and the dedicated document presented to the Tenth Replenishment Consultation of 
IFAD (2014) on Scaling Up Results. The CSPE will also consider IFAD’s “Operational framework for scaling up results” 
(2015). 
29

 The operational framework notes that: (i) the definition adopted by IFAD for scaling up is: “expanding, adapting and 
supporting successful policies, programmes and knowledge so that they can leverage resources and partners to deliver 
larger results for a greater number of rural poor in a sustainable way”; and (ii) scaling up results does not mean 
transforming small IFAD projects into larger projects. Instead, IFAD interventions will focus on how successful local 
initiatives will sustainably leverage policy changes, additional resources and learning to bring the results to scale.   


 

12 
 

work for Mozambique, the CSPE will make efforts to include interactions with 

RFSP’s stakeholders and beneficiaries during its main mission; 

b. The Sofala Bank Artisanal Fisheries Project (SBAFP, total cost US$33.0 million, 

IFAD loan US$18.0 million). IOE prepared a Project Completion Report 

Validation in 2012 and is currently conducting an impact evaluation of this 

project which will be available before the main CSPE mission. 

48. Four projects are on-going and will be reviewed by the CSPE, including field visits:  

- PRONEA Support Project (PSP) is the follow-up project to the IFAD-funded 

contribution to the National Agriculture Extension Programme (PRONEA) within 

the PROAGRI framework, that had been approved with a total IFAD loan of 

US$25.2 million and the loan signed in 2006, and planned to come to closure in 

June 2018. The programme suffered an interruption and after an MTR in 2011, it 

was redesigned in 2012 with a completely new format and implementation 

mechanism. An amendment for this new stage was signed and started again in 

2012.. The current PSP, covers 42 districts in 10 Provinces and is due to come 

to completion in 2018. Its approved budget amounts to US$ 26.7, including an 

IFAD loan of US$ 19.7 million; 

- Rural Markets Promotion Programme (PROMER), was approved in 2009 with an 

initial budget of US$ 40,5 million including an IFAD loan for US$ 31.1 million; 

additional funds in 2013 and 2015 have led to a total amount of USD 74.2, of 

which 75% from IFAD, including 17% in the form of a grant, and 15% from the 

EU MDG1C in 2015. The project foreseen closure is December 2019. The project 

builds on a previous IFAD’s experience in support to rural markets and is 

implemented in the northern region of Mozambique, in the bordering districts of 

the provinces of Cabo Delgado, Nampula, Niassa and Zambézia; 

- Artisanal Fisheries Promotion Project (ProPesca), was approved in 2010 with an 

initial budget of US$ 43.5 million, including an IFAD loan of US$21.1 million. The 

project received additional grant funds from the EU in 2015 for approximately 

US$15 million. The project foreseen closure is September 2018. The project 

builds on previous IFAD’s and other partners’ experiences in artisanal fisheries 

in Mozambique and has a national coverage along the coast. 

- Pro-Poor Value Chain Development in the Maputo and Limpopo Corridors, 

(PROSUL), was approved with an initial budget of US$44.9 million, including an 

IFAD loan of US$22.7 million, and an ASAP grant of US$ 4,9 million. The project 

was approved in 2012, and its foreseen closure is June 2020. The MTR is 

planned for November 2016. 

49. As a follow-up to the Rural Finance Support Programme, which closed in 

September 2013, IFAD is also considering the preparation of a follow-up initiative 

in the area of rural finance, planned to start after the completion of the current 

CSPE and to be submitted to the EB in 2017.  

50. At this stage, it is expected that PRONEA, PROMER and ProPesca can be assessed 

according to the majority of the evaluation criteria (some might be only partly 

applicable given the slow implementation space as signaled by the low IFAD loan 

disbursement rates (Table 4). The reason is that these projects have been 

implemented for a number of years and the loan disbursement rates suggest that a 

significant part of the activities have been implemented. Insofar the Pro-Poor Value 

Chain Development in the Maputo and Limpopo Corridors Project is concerned, 

after a few field visits to project sites during the CSPE preparatory mission, it has 

been decided that the CSPE will assess project implementation only partly and 

against some of the standard criteria, as per Table 4 below. Quantitative scoring of 

its assessment will  be provided only with respect to relevance, as the MTR will 

take place after the CSPE. 

Table 4 


 

13 
 

Expected evaluability of projects 
Cohort Closed projects On-going projects 

Projects 
SBAFP PAFIR PRONEA PROMER ProPESCA PROSUL 

Beginning of 
implementation 

 
Already 

evaluated by IOE 

2007 2009 2011 2012 

IFAD Loan disbursement 
level (Jan 2016) 

54% 68% 45% 14% 

Criteria       

Relevance Yes Yes Yes Yes Yes Yes 

Effectiveness Yes Yes Partly Partly Partly Partly 

Efficiency Yes Yes Yes Yes Partly Partly 

Sustainability Yes Yes Partly Partly Partly No 

Rural poverty impact Yes Yes Partly Partly Partly No 

Innovation, replication & 
scaling up 

Yes Yes Yes Yes Yes No 

Natural Resources and 
Environment 

Yes Yes Yes Yes Partly No 

Adaptation to climate 
change 

Yes Yes Yes Yes Partly Partly 

Gender equality  Yes Yes Yes Yes Yes Partly 

Performance of partners Yes Yes Yes Yes Yes Partly 

 

51. Thematic Issues within the portfolio. In Mozambique, IFAD has funded sub-

sector specific loans in fisheries (SBAFP, ProPESCA), and in rural finance (PAFIR). 

The CSPE will give special attention to the contribution of these projects to policy 

and regulatory issues at the sectoral level and to the promotion of recognised good 

practices. Some of the issues for consideration that have been identified include: 

(i) sustainability of the community-based artisanal fishery management model 

supported by the projects (community-level management committees are 

responsible for regulating fisheries but they are often not legally recognized nor 

entitled to funding from the state: will they be able to operate after the project 

closes?); (ii) capacity of public bodies to enforce fishery regulations. As already 

mentioned, another important issue is the extent to which projects have included 

the poorest and most isolated fishing communities. For example, the SBAFP was 

planned to be implemented in six concentration areas near the main fishing 

markets and centres. In the early stages of implementation, the approach was 

revised to make it as inclusive as possible. The Impact Evaluation should provide 

insights on the extent of coverage actually achieved. 

IV.b Non-Lending Activities 

52. Following a practice commonly adopted in development organizations, this 

terminology covers activities such as knowledge management, partnership-building 

and policy dialogue. Non-lending activities can bring additional value to investment 

operations by helping systematize and disseminate knowledge, forging 

collaborations with organizations that have specific mandates, expertise and 

financial resources in a given area, and helping distill the concrete experience from 

the field into the preparation and implementation of public strategies and 

programmes. As such, non-lending activities are a responsibility of the main 

programme partners, not exclusively of IFAD. In spite of their name, sometimes 

“non-lending” activities are financed through loan-project components. For 

instance, the 2011 Mozambique COSOP envisaged embedding non-lending 

components in new projects.  

53. The analysis will focus on both the relevance and effectiveness of non-lending 

activities. The assessment of relevance will explore clarity of objectives, 

connectivity with the overall cooperation programme, resources earmarked, 

division of roles and responsibilities with partners, responsiveness to changing 

needs and priorities. Under effectiveness, the evaluation will ascertain whether 

activities have taken place (e.g. number, type of consultations, partners involved), 

to what extent the objectives have been met (e.g. policies approved and 

implementation status), and whether they have contributed to scaling up of 


 

14 
 

innovations and results. The assessment will consider to what extent the IFAD 

policies and strategies on country-level policy dialogue (2013), partnership (2012), 

knowledge management (2008) have been implemented in the concerned country. 

Ratings on a six-point scale shall be assigned to non-lending activities. Specific 

issues will include the following: 

 Monitoring systems and Knowledge Management have been repeatedly 

mentioned by project coordinators as significant challenges although the 

GoM has established a KML group composed by all M&E and KM officers of 

IFAD projects. The group worked to develop a National KM plan (Jointly) 

and project annual KM plan/activities and budget. In this respect, the CSPE 

will assess to what extent projects’ experiences have been analysed and 

systematised and related knowledge brought to the attention of local or 

national policy makers and other international partners, the strengths and 

weaknesses of the KML Group, the gaps in Project Management Teams with 

regards to these issues and what could be mitigating measures.  

 Partnerships: assessment of partnerships with Government institutions, the 

private sector (crucial for projects promoting fisheries development), 

international organizations including Rome-based agencies (FAO and WFP) and 

AfDB, civil society and non-governmental organizations. In this context, the 

close collaboration between IFAD and the other Rome-Based Agencies with the 

European Union appears to be a highly interesting initiative, despite the 

challenges in terms of management and monitoring complexity. The CSPE will 

focus on the added value of the model, it strengths and weaknesses, also in 

terms of greater leverage generated in terms of policy dialogue. 

 Policy dialogue: efforts made by IFAD and results achieved in promoting 

sustainable and inclusive policies for rural development. In particular, the CPE 

will assess how IFAD through its projects is contributing, also in partnership with 

other stakeholders, to develop evidence for the GoM to consider integrating in 

its policies and programmes. 

54. As summarised in Table 5, both the 2011 COSOP and its 2004 predecessor had 

envisaged non-lending activities, mainly to take place within the established 

consultation mechanisms for the agricultural sector (partnership and policy 

dialogue) and building upon project-level monitoring and evaluation activities 

(knowledge management). These foreseen activities will be used as a point of 

reference, keeping in mind that other activities (initially not planned) might have 

taken place as well. The CSPE will also assess the resources, incentives and 

accountability framework for achieving objectives and targets set for NLA in the 

COSOP. 

55. At this preliminary stage, the following general questions on non-lending activities 

seem pertinent: (i) to what extent has IFAD operational experience informed 

sectoral strategies (for example in agriculture and artisanal fisheries)?; (ii) has the 

opening of the country office and out-posting of the programme manager enhanced 

opportunities for non-lending activities (particularly partnership and policy 

dialogue); (iii) has IFAD’s participation in donors’ sectoral working groups raised 

interest in its work which could lead to upscaling of results?  

  


 

15 
 

Table 5 
Non-lending activities in the 2011 COSOP for Mozambique (and 2004 COSOP for comparison) 

 2004 COSOP 2011 COSOP 

Partnership 
building 

 

 

Government: continued partnership with the 
Ministry of Planning and Finance, Ministry of 
Agriculture and Rural Development, Ministry 
of Industry and Trade, and Ministry of 
Fisheries 

Donors:  USAID, Danish International 
Development Assistance, European Union, 
World Bank,  United Nations Capital 
Development Fund and Canadian 
International Development Agency 

NGOs and Private Sector:  Mozambican 
Association for Rural Development 
(microfinance NGO), GAPI (credit institution), 
Helvetas (Swiss NGO), other non-
governmental organizations to be identified. 

Government: continue partnership with “key 
public institutions” (not specified) in the sectors of 
agriculture, artisanal fisheries and rural finance. 
IFAD will continue harmonization with the new 
programme that will replace the Agricultural Sector 
Investment Programme. 

International organizations:   Continue active 
membership in sectoral working groups (no 
further specification).  Will also partner with UN 
agencies in the context of the UN Development 
Assistance Framework. 

Non-governmental organizations:  (i) work with 
producers’ organizations, notably at the 
grassroots and their associations and national 
federations (e.g. National Farmers’ Union); and 
(ii)   private sector operators in the development 
of value chains. 

Policy 
Dialogue 

 

 

To take place in the context of the national 
Agricultural Sector Investment Programme.  
The COSOP highlights public-private 
partnerships for advisory services to 
farmers, market linkages, development of 
small and medium enterprises, contract 
farming, and legal framework for rural 
finance as area that require review of the 
regulatory framework. 

On-going project include policy dialogue 
components.  To be supported by an overall 
programme knowledge management. Active 
role of the country programme team.  To be 
focused on issues stemming from project 
implementation. 

Knowledge 
Management 

This was expected to take place in the 
context of the coordination group of donors 
supporting the national Agricultural Sector 
Investment Programme and would benefit 
from innovative work done by NGOs within 
IFAD-funded projects. 

(i) Develop a programme M&E system to be 
implemented by a “programme support 
group

30
”; (ii)develop knowledge management 

strategies at the project level; 

 

56. Review of grants. A sample of grants will be reviewed as well, covering the main 

grant thematic areas in the country (e.g. agricultural research, rural finance, 

gender equality). The CSPE will try to shed light on: (i) the existence of demand by 

the CPM or one of the main partners in the country for a given grant; (ii) the 

degree of achievement of the grant’s objectives; and (iii) plans or progress made 

by IFAD or any of its partners to internalize or use the grant’s results. 

57. In addition to the loans, IFAD has also five national-specific grants, three of which 

have in the past, or are currently contributing to IFAD-funded loans, and two not 

directly connected to on-going loans. All will be reviewed by the CSPE, either as 

part of the respective loans or as independent initiatives, although they will not be 

scored, as per IEO policy.  

i. Community Investor Partnership Project (ProParcerias), not linked to any 

IFAD-loan, funded with contributions from Finland and Switzerland for a total 

amount of USD 250,655, was implemented between August 2010 and 

December 2013; the project, contributing to a wider national programme, 

aimed at developing community-investors partnerships, through participatory 

approaches, to secure investments and improve livelihoods.  

ii. Coastal HIV/Aids Prevention and Nutrition Improvement Project (CHAPANI), 

funded by IFAD regular grant funding for a total amount of USD 500,000. The 

                                           
30

 To the knowledge of IOE, this special working group has not been created and some of its functions have been 
absorbed by the country programme management team. 


 

16 
 

project was conducted within the umbrella of ProPesca and implemented 

between May 2012 and April 2016. It aimed at improving food security and 

livelihoods of households involved in artisanal fisheries by reducing HIV/AIDS 

prevalence and malnutrition among fishing communities. 

iii. Securing Artisanal Fishers' Resource Rights Project (ProDIRPA), funded 

through IFAD by the Belgian Fund for Food Security: this grant supports 

mapping marine and land natural resource use in coastal areas, under the 

ProPesca umbrella. The recipient was the Institute for Development of Small-

scale Fisheries, 2013-2016 which was recently merged with INAQUA into the 

new National Institute for Development Fisheries and Aquaculture/IDEPA; 

iv. Support to Accelerate Progress towards MDG 1C in Mozambique – IFAD Sub-

Programme (MDG1C), funded by the EU as a grant to the three Rome-Based 

Agencies in Mozambique for a total amount of Euro 67 million plus Euro 10 

million from the Government of Mozambique. The programme was launched 

in 2013 and is due to come to completion in 2018. The IFAD sub-component 

initially amounted to Euro 25.9 million from the EU and Euro 4.4 million from 

the Government of Mozambique in taxes and duties. The main goal is to 

expand areas of work of three IFAD projects (PSP, ProPesca and PROMER), 

and integrate a nutrition component across all. An EU Mid-Term Review in 

2015 re-allocated resources across RBAs and components, also drawing from 

contingencies, and approved an increase of resources for the IFAD Sub-

component; 

v. Project for Promotion of Small Scale Aquaculture (PROAQUA), financed by the 

European Union for a total amount of USD 3,2 million within the umbrella of 

MDG1C but not linked to any IFAD-funded loan; currently implemented by 

the National Institute for the Development of Fisheries and Aquaculture (see 

above), the project is a pilot to test economically viable approaches to 

aquaculture for food-security.  

 

58. The selection of regional and global grants to be assessed was based on a 

preliminary analysis of the typologies of grants with foreseen activities in 

Mozambique (many have an applied research orientation, while some are to 

support farmers’ organization), on the existing knowledge from past evaluations 

(some of the grants for knowledge management are of regional scope and have 

been already reviewed by past evaluation, and on discussions with the ICO. The 

following grants have been finally retained for review by the CSPE: (i) an applied 

research grant to ICIPE (1370-“Programme for Scaling up Biological Control of the 

Diamondback Moth on Crucifers in East Africa to Other African Countries”); (ii) an 

action research grant to the Centre for Agricultural Bioscience International (1412- 

Plantwise, a country-based approach to improving farmer livelihoods through 

reduced crop losses and increased productivity);. 

IV.c Performance of the partners in managing the country 

programme 

59. This will include two dimensions: (i) partners’ performance at the project level; and 

(ii) broader aspects that pertain to the overall country programme management 

and related processes. 

60. At the project level, the CSPE will assess in particular the design of IFAD projects, 

with respect to: i) articulation and coherence of specific objectives; ii) institutional 

location of Project Management Units; iii) operational set-up, and iv) realism of 

implementation plans and models. With respect to the latter, most IFAD projects 

have struggled with the model of implementation introduced by PROAGRI, of 

almost full reliance on national and international Service Providers for 

implementation. Taking into account that alternative implementation models also 

present challenges, the CSPE will canvass the lessons learned by IFAD projects in 

this respect. 


 

17 
 

61. As to the performance of the Government, the main question will pertain to: (i) 

contribution to project design; (ii) compliance with M&E and other reporting 

requirements; (iii) quality of management, in terms of technical skills, compliance 

with fiduciary aspects, responsiveness to implementation issues and supervision 

recommendations; (iv) government’s policy backing to the operations. 

62. Broader aspects of the country programme management will include a review of 

the adequacy of resources for proper supervision and implementation support to 

the COSOP overall, the quality of COSOP management framework (including annual 

and mid-term reviews) and self-assessment instruments; the type of country 

presence pursued; and whether adequate support, time and resources were 

provided to non-lending activities. Particular aspects to be assessed will be the 

impact of the presence of a resident Country Programme Officer first, and a 

Country Programme Manager since mid-2015, as well as the frequent turn-over of 

the CPMs in Mozambique, on the overall COSOP implementation.  

63. The government’s contribution to country programme strategy and country 

programme management will also be reviewed. A single rating will be given to IFAD 

and the government that encompasses performance at the project level and the 

overall programme.31  

IV.d Synthesis of the performance assessment of the country 

programme strategy 

64. Building on previous analysis, the CSPE will assess the relevance and effectiveness 

at the country strategy level. In terms of relevance of the strategy, the key 

questions to be asked will pertain to: 

(i) The setting of objectives (alignment with countries’ strategies and policies, 

IFAD’s strategic framework and corporate policies and rural development needs in 

the sub-sectors of interventions; and learning from past experience); 

(ii) Articulation of key comparative advantages of IFAD, including sectoral and 

geographic priorities and socio-economic targeting. The question on geographic 

targeting will be important in Mozambique given that the 2010 CPE made 

recommendations in this area (more attention to the southern provinces) and 

taking into account the recent geographic poverty dynamics; 

(iii) Identification and analysis of key institutional and policy enabling factors or 

constraints. A specific question for Mozambique relates to the changing framework 

for rural development interventions. At the time of the 2010 CPE, there was still 

some interest from donors on sector-wide approach modalities, although support 

for these instruments has waned in the latest years. 

65. The assessment of effectiveness of the country strategy analyses the extent to 

which the overall strategic objectives (as per the COSOP) were achieved and 

whether other significant – but originally not foreseen – results have been attained 

at the programme level, and whether a credible logical nexus can be established 

between the partners’ as well as IFAD-supported initiatives (lending, non-lending, 

programme management) and the observed results. 

66. The CSPE will map the underlying logical chain in the 2011 COSOP which is 

expected to lead from interventions to behavioural changes and eventually to the 

achievement of the COSOP objectives. A simplified scheme is presented in Figure 2 

and further developed in Annex 4. This will also help understand: (i) what 

mechanisms were at play in the pathway towards the achievement of the COSOP's 

strategic objectives; (ii) how welfare of households and institutional behaviours 

have changed; (iii) what context changes have influenced or are likely to influence 

the fulfilment of the strategic objectives. 

 

                                           
31

 This rating will not be an average. Individual project-level ratings will be presented in a table in an Annex. 


 

18 
 

Figure 2 
Simplified Logical Scheme of the achievement of COSOP Objectives  

 

 

 

 

 

 

67. Based on the assessments and ratings of portfolio performance, non-lending 

activities, and country strategy performance, the CSPEs will generate a composite 

assessment and rating for IFAD-government partnership in reducing rural poverty, 

not an arithmetic average of the individual ratings, but based on a holistic 

consideration of the analysis.  

68. Conclusions and recommendations. The report will provide conclusions and 

recommendations. Conclusions present a storyline of the report, logically correlated 

to findings but adding value by highlighting consequences and implication of 

findings, further exploring proximate explanation and highlighting a selected 

number of higher-level issues that readers should take away from the report. 

Conclusions will lead the way to recommendations, which are forward-looking 

propositions aiming at building on existing programme strengths, filling strategic or 

operational gaps and improving the performance and development results of IFAD. 

The CSPE will keep the recommendations to a manageable number, avoiding 

redundancy, prioritising them and presenting them in an action-oriented form, so 

as to facilitate their adoption by IFAD and its partners. Recommendations will take 

into account the volume of resources available to IFAD, although they may not all 

be budget-neutral. 

Methods to collect evidence and information 

69. Evidence for this evaluation will be drawn from the triangulation and analysis of 

several sources. IOE will conduct a thorough review of the documentation (e.g., 

COSOPs, design reports, supervision reports, mid-term reviews, completion 

reports, status reports, and selected IFAD policies), IOE previous evaluations, as 

well as reports of other international organizations and studies and articles in peer 

reviewed journals of relevance to the CPE.  IOE will also draw from the findings of 

recent and past client surveys on the IFAD country office. 

70. ESA-IFAD and the Government will prepare self-assessments at the portfolio, non-

lending and strategic levels, following the same IOE methodology and using a 

template elaborated by IOE. 

71. The CPE team will validate pre-existing information through interviews at IFAD’s 

headquarters, with senior and technical staff responsible for various aspects of the 

programme in Mozambique, and at the country level. Meetings will be organised 

with stakeholders at the different levels: i) Governmental institutions at the central, 

provincial and district level, with senior and technical staff responsible for 

supervising and collaborating with IFAD projects; ii) Project staff; iii) international 

partners, including the UN agencies, International Finance Institutions, bilateral 

cooperations; iv) Service providers working with IFAD projects; v) civil society and 

non-governmental organizations, national and international, who are stakeholders 

in the areas of work of IFAD’s projects. 

72. In addition, the CSPE will conduct in-depth discussions with groups of participants 

in IFAD’s projects, at community level, to canvass views and evidence of projects’ 

results, on participants’ livelihoods. Groups will be selected so as to provide 

insights and views about groups at different levels of progress in the 

Investment and non-lending activities 

Changes in welfare and behaviours of households and institutions 

COSOP Objectives  

Contextual 
factors 


 

19 
 

implementation of project activities. During the discussions at community/group 

level, particular attention will be devoted to hear the view of women participants, 

and insofar as possible, also of non-participants for comparison purposes. 

73. For the various groups of interviewees, the CSPE team will develop separate 

checklists of questions and issues to be discussed, based on the questions listed 

above, that will allow comparison of information across stakeholders.  

74. Given time constraints, CPE field visits will have to be focused on understanding 

the “causal pathway” of the projects’ initiatives (from interventions to results and 

impacts) and understanding the contextual, institutional and political issues behind 

implementation.  

75. Addressing attribution issues. As for all evaluations, it is challenging to attribute 

a set of observed changes to the interventions supported by a project. For 

example, data may point to significant increases in household assets but this may 

be due to exogenous factors and not to the project (e.g., falling prices of certain 

household assets; a general economic upturn; households receiving remittances). 

In the past ten years, there has been a revival of interest for evaluations using an 

experimental and quasi-experimental design (i.e., comparing households or 

individuals with and without project). For one of the closed projects (SBAFP), IOE 

will conduct a large-scale impact evaluation (about 3000 households including 

comparison groups), adopting propensity score matching and the Heckman 

selection model. For other projects, the CSPE may, instead, address attribution 

using a theory-based approach,32 combined with a review of the available statistical 

data (e.g. at the state level) and some spot-checking to gauge the veracity of 

claims made in the available project documents: 

 Reviewing the project chain of action and cause-effect and assessing to what 
extent this is corroborated by the available evidence;  

 Considering rival explanations by probing for alternative factors, and 

reassessing the plausibility of the imputed causality chain;  

 Reviewing available demographic, health and welfare statistical data (if existing 

at the appropriate level of disaggregation);  

 Conducting selected interviews with non-beneficiaries that share salient 

characteristics (e.g., socio-economic status, livelihood, and farming system) 

that will help understand the “mechanisms” through which the project may have 

generated changes and what could have happened in its absence (the 

counterfactual). 

V. The evaluation process  
76. IOE will start the evaluation with a desk review of project and non-project activities 

and strategic issues, following the Evaluation Manual. Individual project desk 

reviews will be summarised in a working paper which will provide guidance to the 

main mission in terms of evidence available and knowledge gaps to be filled in. 

77. A preparatory mission will be conducted by IOE to Mozambique in order to meet 

the main IFAD partners and explain the objectives, methods and process of the 

CSPE exercise and to elicit their views on specific questions, issues and concerns 

that should be reflected in the CSPE. Short field visits may be conducted to 

selected project areas, particularly to assess project evaluability status.  

                                           
32

 See as references: Mayne, J. (2001), “Addressing attribution through contribution analysis: using performance 
measures sensibly,” Canadian Journal of Program Evaluation 16: 1-24; Pawson, Ray & Nick Tilley (1997). Realist 
Evaluation, London; Scriven, M. (1976), “Maximizing the Power of Causal Investigations: The Modus Operandi 
Method”, in: G. V. Glass (ed.) Evaluation Studies Review Annual, Vol. 1, Sage Publications, Beverly Hills, CA; Weiss, 
C. H. (1995), “Nothing as practical as good theory: Exploring theory-based evaluation for comprehensive community 
initiatives for children and families”, in J. Connell, A. Kubisch, L. B. Schorr, & C. H. Weiss (Eds.), New approaches to 
evaluating community initiatives: Volume 1, concepts, methods, and contexts (pp. 65-92). New York, NY: Aspen 
Institute. 


 

20 
 

78. IFAD-ESA, the project teams and national government will conduct a self-

assessment of the portfolio of current projects, of the non-lending activities and of 

the 2011 COSOP performance. The objective is not to produce a lengthy report but 

rather to provide IOE with an illustration of the available sources of information and 

evidence on the three CSPE pillars.  

79. The main evaluation mission will be fielded for four weeks. It will combine 

interviews in the capital city as well as visits to the concerned provinces, including 

public authorities, representatives of international organizations, NGOs, research 

institutions and think tanks, private sector companies and community-based 

organizations. The mission will include field visits to selected project sites. The 

selection of persons to be interviewed will be made by IOE, benefiting from the 

exchanges with IFAD and national authorities and further interactions in 

Mozambique, and based on a stakeholder identification and analysis exercise. 

80. At the end of the main mission, a wrap up meeting will be organised so that the 

CSPE team can present (PowerPoint) emerging findings to representatives of the 

central government in Maputo, with the attendance of the Country Programme 

Manager and staff from the country office. On the same day, IOE will also organize 

a seminar on the findings of the Impact Evaluation of SBAFP. 

81. The CSPE team will hold a half-day internal workshop on report writing, in order to 

establish common understanding on: (i) the techniques to be used in processing, 

aggregating and displaying data obtained from different sources to arrive at 

findings and conclusions; and (ii) how to structure technical working papers, so 

that information can be more easily extracted for preparing the main report. 

82. The report writing phase will include the drafting of thematic technical working 

papers and of the main report. The draft report will be submitted to an internal 

peer review within IOE that will include both a review of the evidence base and the 

robustness of the analysis and an assessment of the conclusions and 

recommendations (linkage with findings, capturing key country context issues and 

emerging issues, and avoiding redundancies). 

83. As per recent practices, a revised report will be shared with IFAD-ESA and the 

Government simultaneously for their review. The full report will be prepared in 

English, the official IFAD working language with Mozambique. The draft report will 

also be shared with co-financiers and other organizations, as required.  

84. After comments have been received, the report will be revised independently by 

IOE and audit trails will be prepared to explain how comments were taken into 

consideration.33 The report will then be finalized by IOE and a national round-table 

workshop will be organized in Maputo to discuss the main findings and 

recommendations of the CSPE, provide inputs for the preparation of the 

evaluation’s Agreement at Completion Point (ACP), and reflect on key issues for the 

forthcoming Mozambique COSOP.  The ACP will be annexed in the next COSOP. 

Moreover, following Executive Board practices, when the next COSOP for 

Mozambique is presented to the Executive Board, IOE will present the evaluation 

report and written comments on the COSOP.  

85. Core Learning Partnership (CLP). A standard feature in IFAD evaluations, the 

CLP will include the main users of the evaluation who will provide inputs, insights 

and comments at determined stages in the evaluation process. The CLP is 

important in ensuring ownership of the evaluation results by the main stakeholders 

and utilization of its recommendations. The CLP will be expected to: (i) provide 

comments on the approach paper; (ii) provide feedback during the evaluation 

                                           
33

 Written comments from the Government, from IFAD and other partners will be carefully reviewed by IOE. IFAD’s 
Evaluation policy provides that IOE will immediately rectify all factual errors, inaccuracies and information gaps that 
may be brought to its attention. Disagreements on judgments will be treated case by case and may be presented in the 
final report as dissenting notes. To ensure transparency, IOE will prepare an audit trail showing how comments have 
been taken into consideration. 


 

21 
 

process, notably during the data finding phase; (iii) review and comment on the 

draft CSPE report; and (iii) participate in the final workshop. 

86. In agreement with the Ministry of Economy and Finance, the following persons and 

institutions will be members of the CLP (Table 6).  

Table 6 
Composition of the Core Learning Partnership 

Government 

- Mr Adriano Ubisse, Director of Treasury, Ministry of Economy and Finance  

- Ms. Sandra Silva, National Director of Extension, Ministry of Agriculture and Food Security 

- Mr. Fernando Momade, Director of the Institute for Development of Aquaculture and Fisheries, Ministry of Sea, 
Interior Waters and Fisheries 

- Mr. Carlos Mucavele, Director of the Centre for Promotion of Agriculture (CEPAGRI), Ministry of Agriculture and 
Food Security 

Projects 

- Ms Carla Honwana, Project Coordinator, PROMER 

- Mr Daniel Mate, Project Coordinator, PROSUL  

- Mr Rui Falcão, Project Coordinator, PROPESCA 

- Ms Clementina Machungo, Project Coordinator, PRONEA Support Project  

- Ms Nélia Domingos, Project Coordinator, PROAQUA 

- Mr. Amós Chamussa, Project Coordinator, PRODIRPA 

IFAD Staff 

Mr Périn Saint Ange, Associate Vice President, Programme Management Department 

Ms Josefina Stubbs, Associate Vice President, Strategy and Knowledge Department 

Mr Oscar A. Garcia, Director, Independent Office of Evaluation (IOE) 

Mr Sana Jatta, Director, IFAD Regional Division for East and Southern Africa (ESA) 

Mr Miguel Torralba, Lead Evaluation Officer, IOE 

Mr Robson Mutandi, Country Programme Manager, ESA 

IFAD Country Office in Maputo (Mr Custodio Mucavel), ESA 

87. According to the IFAD Evaluation Policy, evaluations conclude with an Agreement at 

Completion Point, a document presenting the main findings and recommendations 

contained in the evaluation report that the Government and IFAD-PMD agree to 

adopt and implement within a specific timeline. The ACP will be prepared after the 

round-table workshop, so that it can benefit from the outcomes of the discussion. 

IOE does not sign the ACP and is only responsible for facilitating the process 

leading to the preparation of the ACP. After the Government and IFAD-PMD have 

agreed on the main follow-up actions, the ACP will be shared with IOE for review 

and comments and thereafter signed by the Government of Mozambique and the 

IFAD’s Associate Vice President for Programmes. The responsibility for the timely 

completion of the ACP rests ultimately with the IFAD management and the 

Government. The ACP should be signed within three months of the date of the 

evaluation learning workshop, included in the final published report and presented 

to the Evaluation Committee in October 2017 and as an annex in the COSOP when 

the latter is presented to the Executive Board of IFAD. 

88. The Director, IOE will have the overall oversight of the CSPE. The Lead Evaluator, 

will be in charge of designing the methodology, recruiting specialists, exercising 

quality control and managing the overall exercise and will be responsible for team 

leadership and for the preparation of the final report. IOE will be ultimately 

responsible for the contents of the CSPE report and the overall evaluation process. 

The Lead Evaluator will be supported by Ms Maria Cristina Spagnolo, Evaluation 

Assistant. 

89. The main field mission will be conducted by a team of independent and external 

specialists under the responsibility and supervision of IOE. The team will include Ms 

Tullia Aiazzi, Senior Consultant, who will lead the work at country level, coordinate 

the work of the whole team, assess the work on gender equality and prepare the 

draft deliverables; Mr Octavio Damiani, senior consultant in charge of assessing 


 

22 
 

partners’ performance, non-lending activities and strategic aspects; Ms Carmen 

Lahoz, senior economist and portfolio assessment specialist; Ms Cecile Brugere, 

senior fisheries and aquaculture expert, who will conduct a desk-review of IFAD’s 

work in this sector; and a national consultant. The team will include expertise in 

agricultural extension, rural non-agricultural activities (e.g., rural enterprises), 

fisheries development and gender equality. It will have to keep balance in terms of 

gender composition. The team will be supported by Mr Prashanth Kotturi and Ms 

Shijie Yang, consultants, for desk review support. The new conflict of interest rules 

issued in 2013 for IOE consultants will apply to the team. 

90. Communication and dissemination events and products. A CSPE round-table 

learning workshop will be organised in Maputo at the conclusion of the evaluation 

process. This learning event will allow a broader number of stakeholders, beyond 

the CLP, to discuss the results and the recommendations of the evaluation and their 

implications for the future collaboration of IFAD in Mozambique. This will be an 

important step before the Government of Mozambique and IFAD can sign the ACP. 

91. The final report (about 60 pages, main text in English), including the ACP, will be 

distributed in hard copy to partners in Mozambique, posted on IFAD’s public 

website and other websites maintained by the UN Evaluation Group, the Evaluation 

Cooperation Group of the Multilateral Development Banks, the OECD-DAC 

Evaluation Networks, and other relevant websites. IOE will also elaborate shorter 

(two page) documents that are more reader friendly and cater for a broader 

audience: (i) an evaluation profile (summarising key findings); and (ii) an 

evaluation insight (dedicated to a single theme).34  

92. Other communication products have been tested by IOE in the past and could be 

used for this CSPE as well: (i) an infographic showing the highlights and the main 

messages of the evaluation; (ii) an event announcement for the final workshop on 

the web (in addition to the announcement on IFAD intranet); (iii) a media advisory 

kit; (iv) a press release, sent to a broad list of media and press contacts; (v) a 

press conference hosted at the conference center on the day of the final workshop; 

(vi) social media coverage (e.g., Facebook and Twitter); (vii) a short video on the 

evaluation findings with interviews to IOE and PMD staff, Government 

representative and beneficiaries in the project sites.  

  

                                           
34

 The profile is a 1100 -word brochure capturing the main findings and recommendations. The insight focuses on one 
key learning issue emerging from an evaluation, with the intention of raising further attention and debate around the 
topic among development practitioners. 


 

23 
 

Tentative Evaluation roadmap  

Activity Date 

Approach paper shared with ESA 26 May 2016 

ESA Comments on approach paper 3 June 2016 

Revised approach paper shared with Government 27 June 2016 

Preparatory mission to Mozambique 11-20 July 2016 

Main mission 22 Aug - 14 Sep 2016 

CSPE wrap-up meeting- Maputo 14 Sept 2016 

Submission to IOE peer review 30 Oct 2016 

IOE Peer review  16 Nov 2016  

Draft report shared with ESA and Government 22 Nov 2016  

Mission to Mozambique to discuss comments with 
Government and prepare workshop 

12-13 December 2016  

Comments by ESA and the Government 30 January  

CSPE National Roundtable workshop  27-28 February 2017 

 
 
 
 
 
 
 
 
 


 

 
 

 
 

 

2
4
 

A
n
n
e
x
 1

 
 

 

2
4
 

Evaluation framework  

Criterion Guiding questions Sources 

 PROJECT PORTFOLIO PERFORMANCE   
Relevance (i) Relevance of the objectives 

 Consistency of project design with Government policy, IFAD strategy (COSOP), national 
and local poverty context and needs of the poor. 

 Adaptation to changing context (if applicable) 
 
(ii) Relevance of the design technical contents 

 Did IFAD study the project context adequately? Did it prepare the components situation 
sufficiently? Information gaps? 

 Internal logic of design (look at project log frame): consistent? Gaps? Strong assumptions? 

 Adopting recognised good practices? Using available knowledge (evaluations, studies)? 

 Allocating realistic resources? 

Documents 

Gov official strategies (national, sectoral); IFAD COSOP, sectoral 
policies/strategies; IFAD project documentation (design, MTR, 
supervision, completion, previous evaluations).  

IFAD/Gov COSOP Self-assessment 

Interviews: CPM (current and former), project staff, national sector 
experts 

Field visits: may highlight local technical or agro-ecological 
constraints 

Effectiveness Consider key project objectives and verify data on their achievement comparing (when 
possible) actual figures against expected figures (with some caution if the project is not 
completed). Refer to the detailed project objectives in the design document (e.g. appraisal 
report). 

If other unanticipated achievements have been made, these should be considered as well. 

Important to highlight factors that explain achievement and under-achievement 

Documents 

IFAD MTR, supervision, completion reports, previous evaluations.  

IFAD/Gov COSOP Self-assessment 

Interviews: project staff, visit to project sites, interviews with 
beneficiaries, photographic documentation. 

Efficiency Economic use of resources to produce outputs or results.  Typical indicators:  
(i) % project management cost over total project costs (and compare with other projects and 
countries) 
(ii) project cost by beneficiary 
(iii) unit cost of delivering services/product, compare to country or regional benchmark (taking 
care of special cost related to reaching secluded areas); 
(iv) ex post EIRR calculation, if available 
(v) project managerial efficiency: time between project approval and effectiveness; completion 
delays, cost over-runs  

Documents 

IFAD project design documents, MTR, supervision, completion, 
previous evaluations.  

IFAD/Gov COSOP Self-assessment 

PPMS database for time between approval and effectiveness 

Interviews: CPM and project staff (clarify reasons for delays or 
managerial bottlenecks) 

Rural Poverty Impact Items to be considered across the board: 

 Attribution/contribution issues: to what extent did the project play a role in the observed 
changes and how 

 Coverage: how many benefited 

 Magnitude: how large are benefits 

 Beneficiaries: what categories of people benefited and why 
 
Household income and assets 
Collect data, identify patterns for hh income diversification and range of changes 
Collect data on changes in housing quality, availability of livestock, appliances, durable goods, 
inventory for microenterprises 
Collect data on indebtedness if possible 

Documents 

IFAD MTR, supervision, completion reports,  

Note that for one project an impact evaluation conducted by IOE is 
available (SBAFP). 

IFAD/Gov COSOP Self-assessment 

Interviews: CPM, project staff,  

Field visits: observation, individual interviews, focus groups, 
photographic documentation. 


 

 
 

 
 

 

2
5
 

A
n
n
e
x
 1

 
 

 

2
5
 

Criterion Guiding questions Sources 
 
Human and social capital and empowerment 
Observe patterns in changes in social cohesion, functioning of rural poor’s organisations 
Changes in the way the poor interact with authorities 
Changes in the way certain categories (women, orphans, minorities) interact with others? 
 
Food security and agricultural productivity 
Access to food 
Evidence on children’s nutritional status 
Reduction in seasonal fluctuation in food availability 
 
Institution and policies 
Consider changes in issues such as land tenure and security, protection/regulation of savings 
for rural poor, access to market, price information 

Sustainability Consider the main benefits generated by the project and consider a scenario where external 
resources are going to reduce and terminate. 
 
Address questions such as the following: 

 What has been foreseen in the project design for this situation? 

 Is there political support at national/local level? 

 Will there be need for external technical assistance? 

 Are economic activities profitable? 

 Will there be resources for recurrent and maintenance costs? 

 Are there environmental threats? 

 

 

 

 

Documents 

IFAD design, MTR, supervision, completion reports, previous 
evaluations. 

IFAD/Gov COSOP Self-assessment 

Interviews: CPM, project staff,  

Field visits: observation, individual interviews 

Pro-poor innovation, 
replication and scaling up 

Are there innovations in the programme (new techniques, practices, approaches)? 

Are innovations working as expected? Are they useful? 

Is the project helping expand the adoption of the innovation? How? 

Is there a plan to up-scale the innovations and, more in general, the results of the operations?  
With what type of funding? 

Are there any threats or limits to up-scale results? 

Natural resources and the 
environment 
 

- Have environmental impact assessments been conducted ex ante? 
- Is there any evidence of changes in the stock of natural resources (e.g. fish, vegetation 

cover, soil nutrients)? 
- Have projects help reduce harmful practices (most important in the case of fisheries)? 
- Have projects strengthened the national regulatory systems and institutions in charge of 

implementing the same? 

Climate Change - Is climate change proofing a relevant issue to the project context? 
- If so, did the project address climate change issues? 
- If so, are they adapted / adaptable to the local context?  Are they effective? Was ASAP 

funding used to introduce climate change adaptation practices? 

Gender equality - Quality of the gender analysis at design  
- Did the project addresses the three axes of the Gender Action Plan (2003) and Gender 

Policy (2012): (i) expand women’s access to and control over fundamental assets – 


 

 
 

 
 

 

2
6
 

A
n
n
e
x
 1

 
 

 

2
6
 

Criterion Guiding questions Sources 
capital, land, knowledge and technologies; (ii) strengthen women’s agencies – their 
decision-making role in community affairs and representation in local institutions; and (iii) 
improve women’s well-being and ease their workloads by facilitating access to basic 
rural services and infrastructures. 

- How was followed up at implementation? 
- Results in terms of the above three axes 

NON- LENDING   

Partnership building 
 
 

Relevance 
- Review objectives set in COSOP 2011 (and COSOP 2004 for comparison)  
- Are the objectives realistic? Are they set at the level where IFAD’s programme can make a 
substantive contribution 
- Are there resources?  Is there a plan of action?  Are partners identified 
 
Effectiveness 
- Are activities and results tracked? 
- What progress has been made? To what extent the objectives have been achieved and why?     

In the case of knowledge management, have there been experiences in south-south 
exchanges? 

 
 
Documents 
 
COSOP Reviews 
 
Interviews: CPM, Senior Government officials, project staff 

Knowledge Management 
 

Policy Dialogue 

PERFORMANCE OF 
PARTNERS 

  

 
IFAD 
 
Government 

A. Portfolio-level 
Within the area of responsibility of the two partners, look at specific issues that pertain to the 
design of projects, project implementation, supervision and support to implementation and 
self-evaluation, project management, fiduciary aspects, completion report.  
 
B. Overall Programme level 
IFAD: organization and resources of the country office for programme support and for the 
monitoring and periodic review and assessment of the COSOP, interactions with the country 
programme team. 

 Did the supervision and implementation support arrangements perform well overall? 

 Is IFAD country presence providing the right type of support to the programme? 

 Did IFAD learn from past evaluations and from past experience? 
What type of technical assistance and capacity development support was provided to the 
national counterpart and was it adequate? 
 
Government: contribution to the review of the COSOP, policy support to the programme 

Documents 
IFAD design, MTR, supervision, project status reports, completion 
reports, and previous evaluations.  

IFAD/Gov COSOP Self-assessment 
Interviews: CPM, project staff, Senior Government officials 

COSOP PERFORMANCE   

Relevance 
 
 
 

1. Alignment of strategic objectives in the COSOP 
1. Increase the access of smallholders and artisanal fishers to production factors, 
technologies and resources. 
2. Increase access to markets for smallholders and artisanal fishers in a way that brings 
them equitable shares of profit. 
3. Increase access to appropriate and sustainable financial services in rural areas. 

 

 Is the intervention paradigm drawing from known good practices in Mozambique and in the 
East and Southern Africa region? And from evaluative evidence and lessons? 

Documents 
IFAD design, MTR, supervision, completion reports.  
IFAD/Gov COSOP Self-assessment 
 
Interviews: CPM, Senior Government officials, project staff, group 
discussion with national sector specialists 
 


 

 
 

 
 

 

2
7
 

A
n
n
e
x
 1

 
 

 

2
7
 

Criterion Guiding questions Sources 

 Is there a real programme in Mozambique: are projects and grants consistent with COSOP 
and working in synergy? 

 Are there strategic gaps? 

 Is COSOP formulation conducive to results-based management? 
 
2. Coherence of the main element of the COSOP 

 Issues in geographic focus 

 Issues in socio-economic targeting 

 Lending – non-lending synergies within IFAD programme 

 Relations with other development partners 

Effectiveness  
Achievement of the objectives 
1. Look at indicators proposed in COSOP and actual indicators in 2016 (discuss issue of 
attribution if indicators are too "macro") 
 
2. Map portfolio as well as non-lending activities that relate to COSOP indicators and 
summarise key findings  

 


 

 
 

 

2
8
 

A
n
n
e
x
 2

 
 

 

2
8
 

List of IFAD Projects approved in Mozambique since 1979 

Project 
ID 

Project. Name Project. Type
35

 Total 
Cost  
(in 

million 
USD)

36
 

IFAD Fin (in 
million 
USD)

37
 

Co-financing 
(in million 

USD) 

Govt. 
Funding 

(in 
million 
USD)

38
 

Beneficia
ry 

Contribut
ion 

Co--
financier 

Disbursemen
t Rate (as of 

22 Nov, 
2015)

39
 

Board 
Approval 

Loan 
Effectivenes

s 

Project 
Completion 

Planned/ 
Actual 

Closing 
Date

40
 

Current 
Status 

93 National 
Programme for 

Food Production in 
Cooperative and 

Family Sector 

Programme 
Loan 

25.45 19.8  5.6   100% 31/03/1982 23/02/1983 30/06/1986 31/12/1986 Closed 

334 Nampula Artisanal 
Fisheries Project 

Fisheries 11.24 6.02 1.97 3.24  OFID 100% 15/09/1993 04/11/1994 30/06/2002 31/12/2002 Closed 

359 Niassa Agricultural 
Development 

Project
41

 

Rural 
Development 

20.1 12.4 4.1 3.6  OFID 100% 20/04/1994 19/10/1994 31/12/2005 30/06/2006 Closed 

440 Second Agricultural 
Development 

Project 

Programme 
Loan 

16.7 11.4 4 1.25  Netherlands
, Africa 
Fund 

100% 10/09/1987 26/04/1988 31/12/1994 31/01/1996 Closed 

1005 Family Sector 
Livestock 

Development 
Programme 

Livestock 25.67 19.4  4.2 2  100% 04/12/1996 12/02/1998 30/06/2006 31/12/2006 Closed 

1109 PAMA Support 
Project

42
 

Storage, 
processing and 

marketing 

27.6 22.78 1 3.8  Ireland  08/12/1999 07/09/2001 30/06/2008 31/12/2008 Closed 

1184 Sofala Bank 
Artisanal Fisheries 

Rural 
Development 

32.97 18 11.6 2.99 0.38 Germany, 
BSF, 

 12/09/2001 02/09/2002 31/03/2011 30/09/2011 Closed 

                                           
35

 As given on IFAD website 
36

 These amounts are the current amounts, as provided in the Flexcube system of IFAD as of 8
th
 December 2015 

37
 IFAD core funding as given in PPMS (now GRIPS) and IFAD website 

38
 Both National and Local government funding 

39
 Disbursement of funding channelized through IFAD 

40
 In case of ongoing projects planned closing dates while in case of closed projects actual closing dates 

41
 Financed through the erstwhile Special Fund for Sub Saharan Africa (SPA) facility in IFAD 

42
 This is the only project for which the total financing as at the end of the project has been considered instead of the amount at approval. This is because Ireland contributed US$ 1 million 

towards the project after the project was approved. 


 

 
 

 

2
9
 

A
n
n
e
x
 2

 
 

 

2
9
 

Project 
ID 

Project. Name Project. Type
35

 Total 
Cost  
(in 

million 
USD)

36
 

IFAD Fin (in 
million 
USD)

37
 

Co-financing 
(in million 

USD) 

Govt. 
Funding 

(in 
million 
USD)

38
 

Beneficia
ry 

Contribut
ion 

Co--
financier 

Disbursemen
t Rate (as of 

22 Nov, 
2015)

39
 

Board 
Approval 

Loan 
Effectivenes

s 

Project 
Completion 

Planned/ 
Actual 

Closing 
Date

40
 

Current 
Status 

Project Norway 

1267 Rural Finance 
Support Programme 

Credit and 
Financial 
Services 

34.3 9.45 22.6 (incl. 
domestic co-
financing of 
0.8 million) 

1.9 0.27 AfDB, 
African 

Developme
nt Fund 

 17/12/2003 31/08/2005 30/09/2013 31/03/2014 Closed 

1326 PRONEA Support 
Project 

Agriculture 
Development 

25.2 19.9 2.5 2.3 0.45 EU, Private 
Sector 

53.9% 20/04/2006 25/11/2007 31/12/2017 30/06/2018 Ongoin
g 

1423 Rural Markets 
Promotion 

Programme 

Rural 
Development 

74.2 56.1 

(incl. 2015 
top-up) 

18.1 5.1 3.05 EU 67.99% 11/09/2008 26/04/2009 30/06/2019 31/12/2019 Ongoin
g 

1517 Artisanal Fisheries 
Promotion Project 

Agriculture 
Development 

56.4 21.09 30.9 4.4  EU, OFID 45.02% 15/12/2010 24/03/2011 31/03/2018 30/09/2018 Ongoin
g 

1618 Pro-Poor Value 
Chain Development 
in the Maputo and 
Limpopo Corridors 

Agriculture 
Development 

44.94 22.72 
(including 

ASAP 
funding) 

18.3 2.4 1.3 Spanish 
Trust Fund 

(through 
IFAD), 

UNCDF, 
Local Pvt. 

Sector 

14.08% 21/09/2012 03/10/2012 31/12/2019 30/06/2020 Ongoin
g 

 


 
 
 

 
 

 

3
0
 

A
n
n
e
x
 3

 
 

 

3
0
 

List of regional and global IFAD-funded grants with activities in Mozambique since 2010 

Grant ID Grant Title Grant Recipient Amount Year of 
Approval 

Focus countries Completion date Closing date 

1248 Network for Enhanced Market 
Access by Smallholders 

(NEMAS) 

PICO Knowledge 
Net Ltd. 

1,500,000 2010  30/06/2014 31/12/2014 

1309 Understanding the Adoption 
and Application of 

Conservation Agriculture in 
Southern Africa 

International Maize 
and Wheat 

Improvement 
Center 

750,000 

 

2011 Malawi, Mozambique, Zimbabwe 
and Zambia 

30/06/2014 31/12/2014 

1330 

 

Rural finance knowledge 
management partnership 

(KMP) - Phase III 

African Rural and 
Agricultural Credit 

Association 

1,500,000 

 

2011 All ESA countries 30/06/2015 31/12/2015 

1331 

 

IFADAfrica Regional 
Knowledge Network - Phase II 

PICO Knowledge 
Net Ltd. 

 

1,800,000 

 

2011 All ESA countries 31/12/2015 30/06/2016 

1364 Programme for Technical and 
Capacity Strengthening for 

Country-level Strategic 
Analysis and Knowledge 

Support Systems (SAKSS) in 
Selected African Countries 

International Food 
Policy Research 

Institute 

1,600,000 

 

2012 Benin, Cameroon, Democratic 
Republic of the Congo, Kenya, 
Mali, Senegal, Uganda; as well 

as in Ethiopia, Ghana. 
Mozambique and Rwanda. 

31/12/2016 30/06/2017 

1370 

 

Programme for Scaling up 
Biological Control of the 
Diamondback Moth on 

Crucifers in East Africa to 
Other African Countries 

 

International Center 
of Insect Physiology 

and Ecology 

 

1,000,000 

 

2012 Malawi and Mozambique 31/03/2016 30/09/2016 

1372 Programme for Alleviating 
Poverty and Protecting 

Biodiversity 

Phytotrade Africa 
Trust 

 

1,500,000 

 

2012 Botswana, Malawi, Mozambique, 
Namibia, South Africa, 
Swaziland, Zambia and 

Zimbabwe 

30/06/2015 31/12/2015 

1395 

 

Strengthening Country level 
Agricultural Advisory Services 

in the target countries of 
Burkina Faso, 

Malawi, Mozambique, Sierra 

African Forum for 
Agricultural 

Advisory Services 

 

1,000,000 

 

2012 Burkina Faso, Malawi, 
Mozambique, Sierra Leone and 

Uganda 

31/12/2014 30/06/2015 


 
 
 

 
 

 

3
1
 

A
n
n
e
x
 3

 
 

 

3
1
 

Grant ID Grant Title Grant Recipient Amount Year of 
Approval 

Focus countries Completion date Closing date 

Leone and Uganda 

 

1407 

 

Support to Farmers’ 
Organizations in Africa 

Programme (SFOAP) – Main 
Phase 

 

Southern African 
Confederation of 

Agricultural Unions 

 

500,000 

 

2012  21/12/2017 30/04/2018 

1412 Plantwise, a country-based 
approach to improving farmer 

livelihoods through reduced 
crop losses and increased 

productivity 

Centre for 
Agricultural 
Bioscience 

International 

 

1,400,000 

 

2012 Mozambique, Rwanda and 
Uganda 

31/03/2016 30/09/2016 

1206 

 

Africa-Brazil Agricultural 
Innovation Marketplace 

Fundaçao Arthur 
Bernardes 

 

500,000 

 

2010 

 

Mozambique, Kenya, Togo, 
Burkina Faso, Tanzania, Ghana, 

Ethiopia 

31/01/2012 22/10/2012 

1325 

 

Land and Natural Resource 
Tenure Security Learning 

Initiative for East and 
Southern Africa (TSLI – ESA) 

United Nations 
Human Settlements 

Programme 

 

200,000 

 

2011 

 

Kenya, Eritrea, Madagascar, 
Mozambique, Rwanda, Malawi, 
Swaziland, Tanzania, Ethiopia, 

Lesotho, South Africa 

30/06/2013 31/01/2014 

2000000121 

 

Supporting small-scale food 
producers’ organizations in 

the promotion and 
implementation of the VGs 

Associazione 
Italiana per 
l'Agricoltura 

Biologica 

 

350,000 

 

2013 

 

Mozambique, Argentina, 
Nicaragua, Nepal. 

17/01/2016 17/10/2016 

2000000141 

 

A global partnership to 
promote local sustainable 
food systems that include 

small farmers and indigenous 
organizations 

Slow Food 
International 

 

500,000 

 

2013 

 

Brazil, Bolivia, Sao Tomé, Peru, 
Colombia, Argentina, 

Mozambique and Uganda. 

03/12/2015 03/04/2016 

2000000167 

 

Understanding changing land 
issues for poor rural people in 

sub-Saharan Africa 

International 
Institute for 

Environment and 
Development 

325,000 

 

2013 

 

Ghana, Mali, Mozambique and 
Uganda. 

31/03/2016 30/09/2016 


Annex 4 

32 
 

Simplified mapping of the logical chain of the 2011 
Mozambique COSOP 

 
C. Mozambique 2011 COSOP Strategic objectives and outcome indicators 

 

1. Increase the access of smallholders and 
artisanal fishers to production factors, 
technologies and resources. 

Yield increase: maize from 1.1 to 1.8 t/ha and rice from 
1.2 to 1.8 t/ha. 

2. Increase access to markets for smallholders 
and artisanal fishers in a way that brings them 
equitable shares of profit. 
 

Increase in value of sales of (i) crops and livestock 
products by smallholder farmers and ; (ii) high-value 
fish products by artisanal fisher folks 

3. Increase access to appropriate and 
sustainable financial services in rural areas. 
 

124,000 new rural clients receiving a loan or saving 
services 
26,000 members of saving & credit groups 

 

 

 
B. Changes in behaviours of households and institutions 

A. Small producer level: improved production practices are adopted on a large scale. 
 
B. Institutional level: Training and extension institutions devise programmes that are 
relevant for smallholder producers.  Regulatory bodies protect fishing rights of small 
fisher folks 

 
Market competitiveness and transparency on formation of prices is improved. Quota of 
farm-gate price over final consumer price is increased. 
 
Financial institutions invest in rural areas and serve smallholder farmers and other rural 
poor clients 

 

 

 
A.1 Main portfolio Investments at household 
level 

 

A.2 Main portfolio investments at the 
institutional level 

Technology for small farmers and fishermen, 
knowledge of improved agricultural practices and 
of more environmentally benign fishing 
techniques. 
 
Key assumption: there is an effective system to 
bring technology and knowledge to a high number 
of users.  

Institutional capacity to deliver extension and 
training programme. 
 
Institutional capacity to enforce rules and 
regulations (fisheries) 

Increased production and productivity would allow 
for higher surplus for the market. 
 
Better information on price and markets brought to 
small producers 
 
Key assumption: smallholder producers are able to 
capture prices that are higher than production 
costs. 

 
Investments in a regulatory environment that 
favours small enterprisers and smallholder 
producers’ associations.  

Saving and credit groups are formed to support 
delivery of financial services. 
 
Individuals are informed of new financial product 
opportunities. 
 
Key assumption: saving and credit grassroots are 
operational and have strong leadership and cost 
recovery practices. Financial institutions are 
interested in investing in the project area. 
 

 
Help improve policies and regulations in a 
way that facilitate the delivery of specialised 
products for small borrowers or savers 

Source: Elaboration of IOE, based on the 2011 Mozambique COSOP document 

  

Contextual 
factors 


Annex 5 

 

 
 

 

3
3
 

 

Achievements on Millennium Development Goals – 
Mozambique 

 
Millennium 

Development 
Goal 

Targets Indicator 1997 2003 2009 

MDG 1 : 
Eradicate 

Extreme Poverty 
and Hunger 

Reduce to half, by 
2015, the 

proportion of 
people living under 

extreme poverty 

Proportion of poor living below 
the national poverty line 

69.4 54.1 54.7 

Poverty gap ratio 29.3 20.5 21.3 

Reduce to half, by 
2015, the 

proportion of 
people who suffer 

from hunger 

Rate of moderate and severe 
acute malnutrition/Wasting 

7.9% 5% 4% 

Rate of moderate and severe 
chronic malnutrition/Stunting 

35.9% 47.7% 44% 

MDG 2: Achieve 
Universal Primary 

Education 

Ensure that , by 
2015, all boys and 
girls will be able to 

complete a full 
course of primary 

schooling 
 

Adult Literacy Ratio 39.5% 46.4% 46.9% 

Primary Education Completion 
Rate 

22% 38.7% 77.1% 

MDG 3: Promote 
Gender Equality 
and Empower 

Women 

Eliminate, 
preferably by 
2005, gender 

disparity in primary 
and secondary 

education, and by 
2015 in all levels 

of education 

Women Illiteracy Rate 71.4% 68.8% 56% 

Ratio of girls to boys in 1
st
 level 

primary education 
0.71 0.83 0.9 

MDG 4: Reduce 
Child Mortality 

Reduce by two 
thirds, by 2015, 
the under-five 
mortality rate 

Under-five mortality rate (per 
1000 live births) 

245.3 154 138 

Rate of infant mortality (0-1 
years per thousand births) 

143.7 101 93 

MDG 5: Improve 
Maternal Health 

Achieve, by 2015,  
universal access 
to reproductive 

health 

Proportion of births attended 
by skilled health personnel  

44.2% 47.7% 54.3% (2011)* 

Reduce by three 
quarters, by 2015, 

the maternal 
mortality ratio 

Maternal Mortality Rate 692 - 408 (2011)* 

MDG 6: Combat 
HIV/AIDS, 

Malaria and 
Other Diseases 

Have halted, by 
2015, and begun 

to reverse the 
spread of 
HIV/AIDS 

 

Rate of Prevalence of 
HIV/AIDS among adults 

8.6% 9.3% 11.5% 

Prevalence of HIV among 
pregnant women 

11% 12.9% - 

MDG 7: Ensure 
Environmental 
Sustainability 

Reduce to half, by 
2015, the number 
of people without 

access to 
safe drinking water 

and sanitation 

Proportion of population with 
access to an improved water 

source 
- 35.7% 52.5%* 

Proportion of population with 
access to an improved 

sanitation 
- 40% 45% 

Source: Report on Millennium Development Goals, Ministry of Planning and Development 2010, Inquérito Demográfico 
e de Saúde, INE 2011 
* Inquérito Demográfico e de Saúde 2011 was used as the source for these figures 


Annex 6 

34 
 

Bibliography and references 

IFAD DOCUMENTATION  

Project related Documentation 

A comprehensive list of project documents for the CPE team to review will be developed 

by IOE. 

IFAD Strategy/Policy 

Evaluation Manual, Second Edition, 2015 

Gender equality and women’s empowerment Policy – 2012.  

IFAD Partnership Strategy – 2012.  

Evaluation policy – 2011 

Private Sector Policy – 2011. 

Environment and natural resource management Policy – 2011. 

Strategic Framework, 2007-2010; 2011-2015 

Country presence policy and strategy-2011 

Climate change strategy- 2010 

Rural finance policy – 2000 and 2009 update 

Engagement with indigenous peoples- 2009 

Improving access to land and tenure security- 2008 

Innovation strategy – 2007 

Knowledge management strategy –2007 

Supervision and Implementation support -2007 

Anti-corruption policy – 2005 

Rural enterprise policy – 2004  

Country Strategy & Opportunities Papers ( COSOPs)  Mozambique- 2011  

Evaluations Documents, IOE 

IOE (2010), Country Programme Evaluation of Republic of Mozambique, International 

Fund for Agricultural Development, Rome, Italy 

IFAD’s Performance with regard to Gender Equality and Women’s Empowerment, 2010 

Independent External Evaluation of the IFAD, 2005 

IFAD Documentation 

Project Documentation for loans included in the CPE, including but not limited to Design 

Reports, President Reports, Financing Agreements, Mid Term Reviews, Supervision 

Reports, Progress Reports, Project Completion reports and any studies or papers 

associated with the programme. 

Government of Mozambique policies and strategies 

National Strategy for Development (ENDE) 2015-20135 

Poverty Reduction Plan (2011-2014) 


Annex 6 

35 
 

Strategic Plan for the Development of the Agricultural Sector (PEDSA),2011-2020 

Fisheries Master Plan (2010-2019) 

INE (2011), Inquérito Demográfico e de Saúde, Instituto Nacional de Estatística, Maputo, 

Mozambique 

MPD (2013), Aid Coordination and Effectiveness in Mozambique, Ministry of Planning and 

Development, Maputo, Mozambique 

Ministerio das Pescas (2014), Artisanal Fisheries and Climate Change Project Process 

Framework, Ministerio das Pescas, Maputo, Mozambique 

OTHER SOURCES 

AEO (2014), African Economic Outlook – Mozambique 2014, African Economic Outlook  

FAO (2015), FAOSTAT, Food and Agriculture Organization of the United Nations, Rome, 

Italy 

Finmark Trust (2014), Finscope Consumer Survey Mozambique 2014, Finmark Trust, 

Johannesburg, South Africa 

FSDMo (2015), Opportunities to Improve Financial Inclusion in Mozambique, Financial 

Sector Deepening Moçambique, Maputo, Mozambique 

IFPRI (2012), Tenure (In)security and Agricultural Investment of Smallholder Farmers in 

Mozambique, International Food Policy Research Institute, Washington D.C, USA 

IFPRI (2014), Assessing Progress Made toward Shared Agricultural Transformation 

Objectives in Mozambique, International Food Policy Research Institute, Washington D.C, 

USA 

IMF (2014), Mozambique Rising, International Monetary Fund, Washington D.C, USA 

INE (2010), Censo Agro – Pecuario 2009 – 2010, Instituto Nacional de Estatística, 

Maputo, Mozambique 

OECD (2015), OECDSTAT, Organisation for Economic Co-operation and Development, 

Paris, France 

USAID (2010), Competitiveness of Mozambique’s Fisheries Sector USAID, United States 

Agency for International Development, Washington D.C, USA 

World Bank (2014), Generating Sustainable Wealth from Mozambique’s Natural Resource 

Boom, World Bank, Washington D.C, USA 

World Bank (2015), World Bank Databank, World Bank, Washington D.C, USA 

World Bank (2015), Agricultural Sector Risk Assessment in Mozambique, World Bank, 

Washington D.C, USA 

UNDP (2015), Human Development Report, United Nations Development Programme, 

New York, USA 


