

USAID
FROM THE AMERICAN PEOPLE

Tony Pryor,
USAID/PPL/SPP

5.2 Breakout Session 2
**Using Analytics and Better
Integration of PSE in PAD
and CDCS Development &
Implementation**

USAID
FROM THE AMERICAN PEOPLE

PSE Conference

Using Analytics and Better Integration of PSE in PAD and CDCS Development/ Implementation

Tony Pryor, PPL/SPP

July 12, 2013

USAID
FROM THE AMERICAN PEOPLE

Presentation

- Introduction
- Status of the ADS, and of the Program Cycle
- Role of the PSE in the Program Cycle
 - In terms of the CDCS and project design
 - As CORs and AORs
 - As Influencers
- ProgramNet and other help
- Questions and discussion

USAID
FROM THE AMERICAN PEOPLE

Introduction

Purpose of the presentation

Background

USAID
FROM THE AMERICAN PEOPLE

Status of the ADS, and of the Program Cycle

ADS 201

ADS 202

ADS 200

ADS 300

ADS 220

ADS 205

USAID
FROM THE AMERICAN PEOPLE

What is the Program Cycle?

USAID
FROM THE AMERICAN PEOPLE

The Program Cycle – Status of Implementation

CDCS in place

CDCS being designed

Project design status

USAID
FROM THE AMERICAN PEOPLE

Role of the PSE in the Program Cycle

In terms of the CDCS and project design

As CORs and AORs

As Influencers

The importance of learning and adaptation

USAID
FROM THE AMERICAN PEOPLE

DO 4, IR 4.1 and 4.2

USAID
FROM THE AMERICAN PEOPLE

DO 4, IR 4.1 and 4.2

USAID
FROM THE AMERICAN PEOPLE

IR 4.1 – Project superimposed

USAID
FROM THE AMERICAN PEOPLE

Detailed RF, DO 4, IR 4.1, the USAID funded components of the project

USAID
FROM THE AMERICAN PEOPLE

USAID's influence

Managing for adapting in real time

- **Build flexibility** into funding mechanisms
 - Consider Statement of Objectives vs. SOW
 - Specify processes to reflect and adapt during implementation
- **Monitor** implementation but also broader context and other actors' activities and results – they will likely shift
- Build iterative **reflection** into management processes (partner meetings, portfolio reviews, deliverables)
- **Alter implementation** as soon as evidence indicates a more effective path is available (mechanism should allow for this)
- **Reward** learning & adapting, not staying the course

USAID
FROM THE AMERICAN PEOPLE

Key takeaways (Cliff's Notes version)

- Project = multiple activities, whose implementers need to coordinate & collaborate, learn, and adapt together
 - Build into project and activity scopes, budgets, deliverables
- R&D is still needed in most development challenges
- Mission analytic needs can be addressed in/by projects
- Change will happen – project design should support adaptation
- We can multiply our impact through sharing our knowledge to influencing/leverage others' resources and actions

USAID
FROM THE AMERICAN PEOPLE

ProgramNet and other help

Questions and discussion