

Intentional stakeholder outreach using Outcome Mapping

Ecosystem Approaches to the Better Management of Zoonotic Emerging Infectious Diseases in the Southeast Asia Region (EcoZD) project

EcoHealth 2014 conference
Montreal, Canada
11-15 August 2014

Korapin Tohtubtiang, Rainer Assé, Fred Unger, Jeffrey Gilbert and Delia Grace

IDRC

CRDI

Canada

International Development Research Centre
Centre de recherches pour le développement international

Presentation Overview

- Outcome Mapping (OM) and its essence
- EcoZD project
- The process of outcomes
- A close look at outcomes and their links with capacity building
- Conclusion

What is Outcome Mapping?

A participatory planning, monitoring, and evaluation tool which emphasises :

- **Outcomes** = Changes in attitude, knowledge, practices, behaviour of target stakeholders.
 - Changes in personal and organisational levels
 - Changes contribute to impact
- **Outsides** = Target stakeholders or Boundary Partners (BPs)

- An actor-centred participatory planning, M&E tool.
- Outcomes = changes in KAP & behaviour of targeted stakeholders
- Putting learning and people at the centre of development

Source: www.outcomemapping.ca

Tools and tips

Cambodia

Is bloody diarrhoea related to animals & animal source food?

Partners:

- Centre for Livestock Development (CelAgrid, NGO)
- Department of Animal Health & Production
- Department of Communicable Disease Control

China

Is brucellosis emerging in Yunan?

Partners:

- Academy of Grassland & Animal Sciences
- Animal Science & Veterinary Institute
- Agriculture University
- Institute of Endemic Disease Control & Prevention

Indonesia

Is killing dogs the best way to stop rabies in Bali?

Partners:

- Centre for Veterinary & Analytical Studies (CIVAS)
- Disease Investigation Centre Denpasar
- Other experts

Lao PDR

Are pigs a health risk for smallholder pig farmers?

Partners:

- Department of Livestock Production, MAF
- Department of Hygiene & Prevention, MoH
- National Agriculture & Forestry Research Institute

Thailand-Vietnam

How can health and environmental risks of slaughtering poultry be reduced?

Partners:

- Chiang Mai University, Veterinary Faculty
- Department of Livestock Development
- National Institute of Veterinary Research, Hanoi
- Sub-department of Animal Health, Hanoi

Vietnam

Does agro-ecosystem drive leptospirosis?

Partners:

- Pasteur Institute
- Nong Lam University
- Department of Animal Health

'EcoHealth Resource Centres'

Partners:

- Chiang Mai University, Thailand
- Gadjah Mada University, Yogyakarta, Indonesia

A Journey of Outcomes

A Two-layer assessment process

Layer 1: Relationship between EcoZD project & 8 teams to influence teams' changes in knowledge, attitude, and practices (KAP).

Layer 2: Relationship between teams & their Boundary Partners (BPs) to support BPs' changes in KAP.

A Journey of Outcomes

Layer 1 Progress Markers

Progress Markers (PMs) are a set of gradual development of Boundary Partners (BPs) towards expected outcomes. PMs are collaboratively developed between EcoZD project & BPs

PMs for all teams are under 3 key themes:

- Understanding and applying EcoHealth principles
- Communicating research findings
- Networking & policy engagement

Outcomes & capacity building

Layer 1 Outcomes

- Attitude & Knowledge Changes
 - Toward transdisciplinary
 - Systems Thinking, an essential for research
 - New perspective on definition of policy and its connection with do-able policy engagement.

Community animal health workers in Bali

Better practices in slaughterhouses

March 2012

August 2012

Changing ways of research

Conclusion: for research outputs to lead to impacts

- The lack of evidence on how livestock research can be translated into development impact
- The importance of research “pre-requisite”s: research management, research methods
- The need for an intentional approach to research to use that considers policy and practice

EcoZD Project

For more information, please visit:

www.ilri.org

<http://aghealth.wordpress.com>

