
PROJECT EFFECTIVENESS REVIEWS
‘enhancing effectiveness through evidence-based learning’

Local Partnership for Rural Development in Albania
2012/13
 The ‘Local Partnership for Rural Development’ project forms part of the Oxfam GB Raising her Voice (RHV)
portfolio, which aims to support and strengthen women’s roles in shaping policy and local governance. Within these
broad goals, RHV accommodates regional and country-specific adaptations and operating through partners in three
rural areas of Albania, the project was designed to contribute to local development and advocacy by providing
negotiation structures with national institutions through the introduction of Local Action Groups (LAGs). As a semi-
formal institution, LAG processes and structures could impact local governance and decision-making and secure the
involvement of rural women in activities. The project aimed to achieve this through formal Memoranda of Coopera-
tion between LAGs established by the project and Local Government (LOG) Departments. The project was designed
to address key aspects of governance such as citizen participation accountability and partnership, in order to ensure
local development and investment decisions benefited poor women and men. At the local level these aspects were
addressed through:

a) The process of wider
participation of local communities
through equal participation
of women and men and
stakeholders in the decision
making;

b) Promotion of active
partnerships among private
and public agencies through
establishing structures
like LAGs which provide a
sustainable model to better
link the government with rural
communities.

EFFECTIVENESS REVIEW SAMPLE 2012/13: AFGHANISTAN ALBANIA CHAD CHILE ETHIOPIA
GEORGIA GHANA GUATEMALA HONDURAS KENYA LIBERIA MALAWI MALI MOZAMBIQUE

 NEPAL NIGERIA PAN AFRICA SIERRA LEONE SIERRA LEONE (conflict) SOUTH SUDAN SRI LANKA
 TANZANIA VIETNAM YEMEN ZAMBIA

 Photo credit: Jon Stewart/Oxfam

Figure 1: The RHV
global theory of change
is that transformational
change for women is
possible when there is
positive change in three
areas.

Full versions of this report are available on Oxfam’s Policy and Practice website: http://policy-practice.oxfam.org.uk/
For more information, please contact Oxfam’s Programme Performance and Accountability Team - ppat@oxfam.org.uk

Evaluation method Results

Going forward

At the local level, LAGs successfully enhanced existing
local governance arrangements and gave the community,
and specifically women’s voices, a platform. The LAGs
have gained good local support from a wide constituency
and integrated successfully into existing governance
structures. Project activities, such as training and
capacity building, were instrumental in normalising the
LAG-LOG partnerships, as well as bringing clear benefits
to many stakeholders individually. This project has also
seen LAGs bring real material gains to the community
through planning and implementation of LAG designed
projects. This points to the development of a beneficial
LAG-LOG partnership in those areas and more widely
demonstrates that LAGs may become an effective
vehicle for community led decision-making in Albania. As
a capacity building project, the intervention is considered
to have fulfilled its role in terms of individual and
institutional knowledge and mechanisms, but its influence
on the wider policy landscape was severely diminished
by the lack of enabling political developments.
Stakeholders’ main concerns centred on sustainability
and financial support for LAGs in the short to medium
term as a secure funding stream for LAGs has not
materialised.

Rating key: - Evidence supporting large impact; - Evidence
supporting more modest impact; - Evidence of large impact, but only
for specific sub-groups/measures; - Evidence of modest impact, but
only for specific sub-groups/measures; - No evidence of impact

External evaluator, Enkeleida Tahiraj, was selected
to apply a pre-defined research protocol to rigorously
assess the project’s contribution to key outcomes
it sought to bring about. Drawing on theory-based
evaluation approaches, Oxfam has defined a robust
qualitative research protocol, ‘process tracing’, to enable
assessment of a) the extent to which intended objectives,
or interim outcomes that signal progress towards these
objectives, were successfully achieved and b) the extent
to which the intervention contributed to these changes.
(Re) constructing the campaign’s theory of change with
key stakeholders, the approach identifies the interim and
final outcomes the campaign sought to achieve. The
evaluator then seeks evidence for the extent to which
these outcomes have materialised; identifies plausible
causal explanations for those outcomes (including but not
limited to the campaign itself); and assesses the extent to
which each of the explanations are, or are not, supported
by the available evidence.

Outcome Rating Commentary

1. LOG decisions address
LAG priorities and
initiatives

i) 6 local government units provided co-financing for local investments of
LAG.
ii) LAGs were well equipped to participate in local decision making and to
advocate for women’s and community priorities.
iii) The projects contribution to achieving influence on LOG decisions is
considered high.
iv) LAG- LOG cooperation is dependent on ability of LAGs to co-fund,
which has not been secured.

2. LAGs have established
a viable model for
promotion of women

i) LAGs have established a viable model for promotion of women in
Albania.
ii) Programme impact has been aided by the willingness of the
community to embrace LAGs, legacy of Oxfam work with the community,
the quality of the training, and seeing real material gains that have
addressed community needs. Crucially women have seen that that they
can influence policy making.
iii) Impacts were attenuated by constraints on fulfilling the planned media
and lobbying strategies, and the lack of progress in establishing LAGs in
law and policy as a result of delays to Albania’s EU candidate status.

Oxfam GB’s programme in Albania has phased out and transferred to QuoDev (Quality of Development), a national
social enterprise working on development and poverty alleviation in the country. Quodev were instrumental in
supporting the effectiveness review process, and will apply the programme learning considerations as they continue
to promote the LAGs model at national level and build the capacity of LAGs to seek funding. They also have a new
project, ‘Strengthening LAG gender capacity at the LAG Drini-Diber, LAG Adrijon-Vlore and LAG Maranaj- Vlore’ under
way. Finally, QuoDev have also supported the establishment of a webpage which provides a range of information on
LAG activities and can be used as an innovative platform for LAGs to share their experiences and challenges with
other stakeholders and partners.

