
	 EVALUATIONS UPDATE	 1

EVALUATIONS IN FAO
Evaluations in FAO aim to give member countries a more in-depth understanding and objective basis for their
decisions at the policy and operational levels, and to contribute to FAO’s corporate learning, providing a sound
basis for improvements of the Organization’s planning and programming in terms of relevance to countries,
definition of objectives, design and implementation. Moreover, evaluations provide the basis for Members’
cooperation with FAO’s programmes and, in alignment with FAO’s agreed goals and strategic objectives, with a
view to achieve food security for all. Evaluation is critical for promoting accountability and learning, to understand
what we are doing right and what we might be getting wrong. In FAO there are three main types of evaluations:
1. Thematic or strategic evaluations, 2. Country programme evaluations and 3. Programme and project evaluations.
This document outlines the most recently completed, ongoing and planned evaluations for each category.

OFFICE OF EVALUATION

Evaluations Update: Issue 4	 November 2017

	RECENTLY COMPLETED

Evaluation of FAO’s contribution to rural poverty
reduction through Strategic Programme 3

FAO’s new approach to rural poverty reduction builds on
its long-standing work on smallholder agriculture, while
addressing such areas as social protection and decent
rural employment. While this approach has supported the
formulation of multi-sectoral responses, better targeting of
the capacity building activities is needed and a systematic
poverty analysis should be completed to inform programme
design. To upscale the work in these promising areas, the FAO
should devise a tailored resource mobilization strategy and
engage more with new partners who are working in these
areas, as well as cross-cutting issues such as gender equality.

Evaluation of FAO’s contribution to Inclusive
and Efficient Agricultural and Food Systems
(Strategic Programme 4)

In today’s interconnected world,
with globalized food trade and
resource flows across different
regions, ‘systems thinking’
is needed for sustainable
consumption and production
patterns. FAO’s SO4 programme
is about broadening perspectives
- from a focus on production to
a holistic agricultural and food
system approach. It seeks to
optimize resource efficiencies in
the production and delivery of
cost-effective, healthy and safe
products for all, while ensuring the inclusion and integration
of smallholder producers, vulnerable consumer groups and
economically weaker countries. The evaluation found the
programme highly relevant, yet its food systems approach
was not well understood. FAO is well-positioned to support
countries in developing sustainable food systems; however,
it needs to better communicate its value offering and ensure
that the skill sets are in place to collaborate with a wider
range of stakeholders. Innovative approaches for resource
mobilization should be pursued for significant impacts.

In 2016 the Office of Evaluation initiated a new series of evaluations to review FAO’s contribution to its five Strategic
Objectives, introduced in June 2013 as part of the Revised Strategic Framework 2010-2019. The first evaluation in this
series, finalized at the end of 2016, assessed FAO’s contribution to increase the resilience of livelihoods to threats and
crises (Strategic Objective 5) and it was. In 2017, the Office assessed FAO’s contribution to rural poverty reduction
(Strategic Objectives 3), and to enabling inclusive and efficient agricultural food systems (Strategic Objective 4).

1. Thematic and Strategic Evaluations

	ONGOING/ PLANNED EVALUATIONS

The evaluations of FAO’s contribution to elimination
of hunger, food insecurity and malnutrition
(Strategic Objective 1) and sustainable agricultural
development through integrated natural resource
management (Strategic Objective 2) are currently
ongoing and will be finalized in the second and
fourth quarter of 2018, respectively. The Office of
Evaluation is also working on the following reports:

Synthesis of lessons learned in application
of the Country Programming Framework

The Country Programming Framework represents a unified
approach toward common development goals around food
security and nutrition, rural development, agriculture and
climate change at the country level between FAO and the
host government. This synthesis intends to examine the

quality of the Country Programming
Framework by identifying
challenges related to planning,
implementation, monitoring and
evaluation of its activities. It will
generate lessons for enhancing the
quality and relevance and impact
of the Framework on promoting
cooperation, partnership and
sustainable results. The final report
will be presented to the governing
bodies in spring 2018.

Synthesis of findings and lessons learned
from the Strategic Objective evaluations

The implementation of FAO Strategic Framework 2010-
2019 has been a continuous learning process, innovation
and adaptive management. This synthesis aims to extract
key findings and lessons learnt from the five Strategic
Objective evaluations and to extrapolate, overall, whether
and how the FAO Strategic Framework was effective as
a programming tool in support of greater development
contribution by the Organization since 2014. The synthesis
further intends to study how FAO has applied results-
based management under this framework and whether
further improvement would be needed in this regard in
order to build a more robust results-based governance
mechanism. It will be presented to the governing bodies in
spring 2019.

Evaluation of FAO’s work on gender

This evaluation will assess FAO’s success in mainstreaming
the gender dimension into its programmes, and synthesise
findings from the five Strategic Objective evaluations, as per
FAO gender policy. In addition, the evaluation will suggest
how FAO could further integrate gender issues in contextual
analysis, programme design and implementation, with a
view to enhancing programme effectiveness and overall
development contribution. It will be presented at the FAO
Conference in 2019.

Guyana

Eastern Caribbean States
and Barbados

Barbados
Saint Lucia

Grenada

Antigua and BarbudaSaint Kitts and Nevis

Dominica

St. Vincent and the Grenadines

Trinidad and Tobago

Niger

Somalia

South
Sudan

The United
Republic
of Tanzania

Saudi Arabia

Egypt

Burkina Faso

Central
African
RepublicCôte d'Ivoire

Kenya

Pakistan

West Bank and Gaza

Kenya

Democratic Republic
Lao People’sMyanmar

Kyrgyzstan

Burundi

Honduras

Bangladesh

Nicaragua

Cameroon

Guinea

Bhutan

Cuba

Madagascar

Lebanon

Cambodia

Timor L’Este

Guatemala

Country programme evaluations aim to identify
lessons learned and provide recommendations on how
to better orient FAO’s programmes at country level
(*including country-groups or territories that have
equivalent programmes), in order to make them more
relevant to the needs of the country and to strengthen
the impact of the organizational efforts towards
achieving the members’ goals. These evaluations are
usually carried out during the perennial year of the
country programme to optimize the use of evaluation
results in the next planning cycle.

Evaluation of FAO’s contribution in the Islamic
Republic of Pakistan

Pakistan has more livestock than people, and FAO can help to
harness this immense resource for greater food security. For
the eradication of animal diseases, FAO is well-positioned to
assist the federal and provincial governments in reforming
related legislation and allocating the required resources.
The Organization demonstrated a successful model of
cooperation between federal and provincial authorities to
control some animal diseases. This model should be applied
to the control of other diseases throughout the country and
other important constraints to livestock production. The
recent government decentralization in Pakistan made its
provincial government responsible to strategize, plan and
manage resources. FAO, which still predominantly operates
out of the federal capital, needs to open provincial offices
to work closely with provincial counterparts to provide
technical support and influence their decision-making.

Completed in the 2015/2016	 Completed in 2017	 Ongoing/ Planned for 2018

2. Country Programme Evaluations

2	 EVALUATIONS UPDATE

@
FA

O
/

Fe
d

er
ic

o
 S

ch
ia

vi

Evaluation of FAO’s contribution in Côte d’Ivoire

The decade of political and military crises has significantly
affected Côte d’Ivoire despite the high economic growth
since. Poverty and malnutrition remain high. Conservation of
forests in a growing economy, where commercial agriculture
is expanding, presents a major challenge. Land tenure issues
need to be addressed to ensure agricultural development and
social cohesion in the aftermath of the crisis. In Côte d’Ivoire,
FAO has high visibility thanks to its strong commitments to
key areas of work in this context; the Organization promoted

dialogue among partners
and led the sectoral working
group on agriculture; on
land tenure, it supported
government’s actions at the
policy and institutional levels;
on protection of natural
resources and sustainable
development, it supported
initiatives that increased
political engagement and
inclusive processes by
involving all key players (civil
society organizations, timber
industries and the research
community) in discussions; and on nutrition, it was a key
actor in the Scaling Up Nutrition initiative promoting a multi-
sectoral approach to fighting malnutrition.

Evaluation of FAO’s contribution in the Republic
of the Union of Myanmar

Myanmar has been undergoing a rapid political transition
and started the development path experienced by other
countries in the region. Yet, the majority of its population
lives in rural communities, and nearly three-quarters of
them remain in poverty. Natural disasters and prolonged
conflicts affected livelihoods and food security of the poor
and the displaced. With FAO support, marginalized fishing
communities learned to safeguard their fishing rights and
become economically viable. Community forest producers
established an effective national organization, leading
to the marketing of their products with forest product
companies. The innovative use of drones in geo-mapping
allowed better identification of disaster-affected and
disaster-prone areas, and improved assistance to affected
population. Building on these successful initiatives, FAO
should increase its strategic and integrated support to the
country, linking upstream and downstream aspects, and
building long-term resilience.

Guyana

Eastern Caribbean States
and Barbados

Barbados
Saint Lucia

Grenada

Antigua and BarbudaSaint Kitts and Nevis

Dominica

St. Vincent and the Grenadines

Trinidad and Tobago

Niger

Somalia

South
Sudan

The United
Republic
of Tanzania

Saudi Arabia

Egypt

Burkina Faso

Central
African
RepublicCôte d'Ivoire

Kenya

Pakistan

West Bank and Gaza

Kenya

Democratic Republic
Lao People’sMyanmar

Kyrgyzstan

Burundi

Honduras

Bangladesh

Nicaragua

Cameroon

Guinea

Bhutan

Cuba

Madagascar

Lebanon

Cambodia

Timor-Leste

Guatemala

Completed in the 2015/2016	 Completed in 2017	 Ongoing/ Planned for 2018

2. Country Programme Evaluations

	 EVALUATIONS UPDATE	 3
©

FA
O

/
O

ffi
ce

 o
f

Ev
al

u
at

io
n

Evaluation of FAO’s Country Programme
in Guatemala

Guatemala hosts the highest proportion of indigenous
people in Mesoamerica, most of them living in rural areas
and suffering from chronic malnutrition. FAO has been
supporting farmers in Guatemala since 1964 and now
has the second largest country programme in the region.
Although the recent political crisis presented a challenging
context, FAO has successfully engaged at the highest
political level to influence key decisions and policies.
Reaching out to local and non-traditional partners enhanced
FAO’s leverage and broadened its programme coverage. This
allowed FAO to help more farmers increase productivity and
income, support small rural enterprises and achieve other
important results. FAO should further adapt its interventions
to address gender inequity and social exclusion, which
remain major challenges in the country.

Evaluation of FAO’s contribution in the Arab
Republic of Egypt

Egypt experienced instable political situation during the past
years. This affected its food security. FAO’s programme focused
on sustainable agricultural development for food security and
nutrition. Enhancing food security also requires addressing
socio-economic aspects, particularly the role of women. With
FAO support, the Law Governing Agricultural Cooperatives
was reformed to revive its function, reducing the control of
the government and collaborating with the private sector. This
was critical for extending effective support to small farmers.
Animal health and disease control was up-scaled to reduce
the threat to livelihoods. Wheat sector was reviewed, and the
reforms will start with the local bread (Baladi) production.
The 1.5 Million Feddan Programme, to which FAO provided
policy advice, is shaping the agricultural development of the
land. Throughout the country programme however, the role
of women in food security was not sufficiently considered
and the project design was not systematically gender-
mainstreamed. In the future, FAO could focus more on policy
advice and food-security reform initiatives.

Evaluation of FAO’s Programme in West Bank
and Gaza Strip

The population in the West Bank and Gaza Strip, and
particularly those who live in rural areas, face multiple
risks and recurrent threats. For decades they have lived
under restrictions on land, water and trade, with few
livelihood opportunities and little government capacity
to provide support. This evaluation found that FAO
has been exceptionally capable in this challenging
context to engage on different fronts by exploiting its
own comparative advantage and working as a broker
between institutions, covering the United Nations aims
of responding to humanitarian needs and supporting
institutions through development cooperation, while
remaining within its mandate as a technical agency.

Evaluation of FAO’s contribution in the Republic
of Niger

In Niger, agriculture and
pastoralism are the main
source of livelihood for
the population. Recurrent
droughts, as a result of climate
change, are affecting the
production and malnutrition
rates remain high. FAO has
introduced several innovative
approaches and good practices
in the country to address these
challenges. Producers have
increased access to quality
agricultural inputs thanks to
the creation of input shops
in rural areas; women are more involved in community
decisions thanks to the DIMITRA listeners’ clubs, and social
cohesion has been improved. Not least, the farmer field
schools approach was replicated by development partners
as an effective mechanism for uptaking of innovations
by farmers in other countries. FAO is recognized as a key
partner that strengthens organisational capacities of farmer
organisations, improving their access to credit and facilitating
their participation in decision-making policy processes.
FAO should build on its past achievements and propose
integrated interventions for strengthening resilience.

4	 EVALUATIONS UPDATE

@
FA

O
/C

ar
lo

s
C

am
ac

h
o

@
FA

O
/

G
en

n
y

B
o

n
o

m
i

	 EVALUATIONS UPDATE	 5

Final evaluation of the Global Programme
to Support the implementation of the Voluntary
Guidelines on the Responsible Governance of
Tenure of Land, Fisheries and Forests (2012 – 2016)

The Voluntary Guidelines on the Responsible Governance
of Tenure of Land, Fisheries and Forests (VGGTs) provide
principles and best practices for governance of tenure.
Since their adoption in 2012, FAO has implemented various
projects to support the VGGTs being applied to improve
governance of tenure. The evaluation shows that through
awareness raising, combined with high quality capacity
development interventions, FAO has empowered various
actors who can now influence the policy debate on tenure.
While awareness raising and capacity development will
always be needed, improved governance of tenure is
more likely to be achieved with interventions that aim
more specifically at strengthening the institutional and
operational frameworks and through specific support at
local level, where tenure mechanisms are applied. Since
resources are limited, it is also very important to carefully
select countries and ensure continuity. The evaluation
defines some criteria that can be used for country selection.

Mid-term Evaluation of the Sustainable
Management of Tuna Fisheries and Biodiversity
Conservation in the Areas Beyond National
Jurisdiction (ABNJ)

Tuna fisheries are an important transboundary industry
with complex issues and stakeholder interests. The project’s
focus on ecosystems and sustainable production was
very relevant to the Tuna Regional Fisheries Management
Organization’s mission and its member states. The “Port
State Measure” helped member states fight against illegal,
unreported and unregulated fishing activities, contributing
to sustainable production. The technical information
provided to mitigate by-catch of sharks, seabirds and turtles
was highly regarded by stakeholders. Although some key
stakeholders did not present the required level of interest
in project activities, the strong commitment by the steering
committee and the project team led to early outcomes and
the signs of potential impact.

Evaluation of the FAO Emergency Prevention
System Programme (EMPRES)

In today’s inter-connected
world, trans-boundary animal/
plant diseases and pests are
becoming a greater concern.
Countries are increasingly
investing in policies and
regulations to manage old
and new trans-boundary
diseases that threaten
health, markets and the safe
production of food. FAO
is uniquely positioned to
assist countries to scale up
their capacities and manage
these threats. The EMPRES
programme for emergency prevention systems, built on its
animal health and locust programmes, now covers plant
pests and diseases, aquatic diseases, food safety and forest
health under one framework. Each programme component
has produced positive results where support was extended.
However, the programme rarely offered countries cohesive
support covering all the relevant areas. A more cohesive
multi-sectoral approach would enhance visibility and allow
countries to better understand the range of assistance
provided, leading to better and more relevant support to
countries.

These evaluations reviewed individual programmes and projects that are usually funded from
extra-budgetary resources or clusters of projects of particular interest. Below are short descriptions
of some recent programme and projects evaluations.

3. Programme/Project Evaluations

@
FA

O
/

G
. M

o
u

re
n

te
 R

ep
ro

d
o

tt

©
FA

O
/S

er
g

ei
 G

ap
o

n

©
FA

O
/

T
h

u
o

n
g

 T
h

u

Final evaluation of “Progressive Control of Peste
des Petits Ruminants in Pakistan”

Peste des Petits Ruminants
(PPR) is an animal disease
which has become endemic
in Pakistan since its first
appearance in 1991. It spreads
easily among herds and across
borders and is often fatal for
the sheep and goats it affects.
With almost 100 million small
ruminants, Pakistan’s livestock
sector is highly vulnerable,
with poorer households being
disproportionately affected.
In 2013 the Government of
Pakistan and FAO set up a PPR

control project, building on previous experiences in disease
control. This has shed light on the extent of the problem
and made the initial steps towards control. Surveillance
of outbreaks has improved and vaccine production was
boosted, while vaccination and information campaigns
have increased awareness. This evaluation targets farmers,
veterinarians and key players to assess progress, identify
success factors and shortfalls, and provide recommendations
for further control of this disease.

Final evaluation of the Global Climate Change
Alliance (GCCA) – Uganda: Agricultural Adaptation
to Climate Change project

Improved knowledge and capacities for climate change
adaptation, better access of livestock and crops to water
for production, and increased resilience of agricultural
production systems in the cattle corridor are fundamental
components of addressing the Global Climate Change
Alliance in Uganda. As a result of the uptake of climate
smart crop cultivation, farmers are growing different types

of fruits and vegetables throughout the year, as well as
increasing their incomes by selling their products. Based
on these results, he GCCA project should be supported
through a second phase, with continued focus on capacity
development, partnership development (including public-
private research), access to water and use of the farmer
field schools approach within the cattle corridor.

Mid-term Evaluation of the Capacity Development
for Agricultural Innovation Systems

Governments continue to face challenges in promoting
innovation that meets the needs of small farmers,
agribusiness and consumers. The project “Capacity
Development for Agricultural Innovation Systems” (CDAIS),
funded by the European Union, aims at establishing a
global mechanism to promote, coordinate and evaluate
capacity development approaches to strengthen
Agricultural Innovation Systems at national level. The
evaluation found the project’s focus on functional
capacities highly relevant. Through the validation of the
Common Framework in the eight pilot countries, the
project has built individual and organizational capacities

©
FA

O
/G

iu
se

p
p

e
B

iz
za

rr
i

6	 EVALUATIONS UPDATE

creating the potential for change; niche partnerships now
have the capacities to prioritize challenges and develop
action plans to address them. However, to ensure the
sustainability of its early outcomes the project should better
communicate its added-value. Capturing and synthesising
learning with and across pilot countries would enhance its
visibility and allow donors and other Governments to better
understand the benefits of the CDAIS approach.

Final evaluation of Capacity building for South
African Professionals in the Field of Agriculture
and Food Security

Since 2007, increasing capacities in the areas of agriculture,
forestry and fisheries has been a priority cooperation area
for FAO and South Africa. The project worked to equip
government officials with technical skills, and to pilot support
packages to emerging smallholder farmers in Kwazulu Natal
and Mpumalanga. The evaluation reviewed the project’s
alignment with the needs of government and smallholder
farmers, results achieved and sustainability mechanisms.
The evaluation found that a notable achievement of the
project was the creation of a university programme to train

professionals in areas of scarce
skills, the result of a multi-
stakeholder negotiation
brokered by FAO with
government and the academic
sector. Limited effectiveness of
support to smallholder farmers
was found, as preliminary
interest and capacity were
insufficiently considered
during project design. The
evaluation recommended
increasing policy support for
government to better tailor
support for emerging farmers.

Final evaluation of the project: “Support
for livestock-based livelihoods of vulnerable
populations in the occupied Palestinian territory –
institutional component”

The Palestinian livestock sector contributes to 46 percent of
agricultural income, and small ruminants are a significant
asset for Palestinian families, while herders are among the
most food insecure communities in both the West Bank
and the Gaza Strip. The EU-funded project supporting
institutions to enhance productivity of the sector was found
by the evaluation to be very relevant to the aim of better
serving consumers while enhancing income opportunities for
herders.
On the other hand, end users failed to understand the
rationale of the project, affecting their compliance, a key
to successful outcomes. Consideration of context-specific
challenges and a preliminary assessment of the livestock
market would have increased relevance and effectiveness of
the project. In order to ensure sustainability, the evaluation
recommended engaging in widespread awareness
campaigns among herders, and establishing effective
coordination on the ground among all actors.

Final evaluation of the project: Food Security
and Nutrition Analysis Unit for Somalia (FSNAU)

Somali food, nutrition and livelihood security needs
to be strengthened at the household and community
level, thereby ensuring greater resilience to shocks such
as those caused by conflict, drought, flood, disease or
economic crisis. A broad range of stakeholders and Somali
institutions should be provided with timely and relevant
gender-disaggregated information on the food, nutrition
and livelihood security situation of the Somali population,
in order to improve emergency and longer term responses,
and to ensure that communities, agencies and authorities
in Somalia, as well as the international aid community, are
empowered to respond. This evaluation covers the period
from 2013 to 2016.

Final evaluation of Sudan Food Security Policy and
Strategy Capacity Building programme

This evaluation assessed the value of the Food Security
Policy and Strategy Capacity Building programme to
identified stakeholders in South Sudan from inception
in 2012 to date. The objective was learning about FAO’s
capacity development approach for food and nutrition
security, and accounting for the achievement of the FSPS-
CB outcomes and objectives. The project promoted food
and nutrition security policy action at state level, with key
innovations that resulted in good examples of integrated,
inclusive and evidence-based decisions. The evaluation
recommends that with support from FAO’s Regional Office
for the Near East, FAO Sudan should reinforce support to
the food and nutrition monitoring, research and policy
information systems in the country.

	 EVALUATIONS UPDATE	 7

©
FA

O
/R

ap
h

y
Fa

vr
e

8	 EVALUATIONS UPDATE

You can view and download full reports of our evaluations at: www.fao.org/evaluation
For more information, contact: The Director - Office of Evaluation (OED) - E-mail: evaluation@fao.org
Food and Agriculture Organization - Viale delle Termi di Caracalla 00153 Rome, Italy

EVALUATION VIDEOS on the Food and Agriculture Organization of the United
Nations’ YouTube Channel

For some evaluations a 10 minute video was realized in different languages to present
in a different format some of the findings and recommendations. Have a look at the
OED website to find out which are the most recent ones:

www.fao.org/evaluation/en

	ONGOING PROJECT EVALUATIONS

• 	Building a Global Agenda of Action in Support of Sustainable Livestock Sector Development

• 	Sustainable Community Based Management and Conservation of Mangrove Ecosystems in Cameroon

• 	Cluster evaluation: Conservation and Sustainable Use of Biodiversity, Forests, Soil and Water to Achieve the
Good Living (Buen Vivir / Sumac Kasay) in the Napo Province; Mainstreaming of the use and conservation of
agrobiodiversity in public policies through integrated strategies and in situ implementation in three provinces in the
Andean highlands; Management of Chimborazo`s Natural Resources

• 	Integrated Management of Mangrove and associated wetlands and coastal forests ecosystems of the Republic of Congo

• 	Sustainable Land Management and Climate-Friendly Agriculture in Turkey

• 	Africa Solidarity Trust Fund

• 	Increased Household Food, Income and Nutrition Security through Commercialization of an Integrated and
Sustainable Smallholder Livestock Sector in Zimbabwe

• 	Enhancing Food and Nutrition Security through the Promotion of Conservation Agriculture

• 	Reducing Disaster Risks caused by changing climate in Nusa Tenggara Timur (NTT) and Nusa Tenggara Barat (NTB)
Provinces in Indonesia

Joint FAO/OIE evaluation the Global Framework
for the Control of Transboundary Animal Diseases
(GF-TADs)

The Global Framework for the Control of Transboundary
Animal Diseases (GF-TADs) is a joint governance
mechanism of FAO and the World Organisation for
Animal Health (OIE), launched in 2004 to achieve
coordinated prevention and control of transboundary
animal diseases (TADs), and in particular to address
their regional and global dimensions. This is the third
evaluation of the GF-TADs and covers the period from
2009 to 2017. The evaluation aims to provide the GF-
TADs Global Steering Committee and Management
Committee with lessons learned and evidence which can
be used to inform its future strategic development by
providing recommendations to guide GF-TADs’ enhanced
collaboration at regional and global levels and encourage
improvement of the GF-TADs’ tools. The evaluation
examined the added-value of the GF-TADs as a mechanism
to facilitate collaborative work between FAO, OIE and TADs
partners in addressing global risks from TADs.

Final evaluation of integrating climate resilience
into agricultural production for food security in rural
areas of Mali

The agricultural sector in Mali is adapting to climate change
while continuing the struggle to alleviate poverty and to
improve rural livelihoods in a conflict-affected environment.
FAO supports the Malian government and a large number of
development partners on the ground by integrating climate
resilience in the policies and practices of the agricultural
sector. Farmer Field Schools have proven to be the favorite
and most successful route in Mali for learning, exchange and
experimentation by farmers on productivity improvement and
integrated pest management methods. Climate resilience has
become an integral part of the trainings. Drought-resilient
short-cycle seeds have been selected and propagated through
small-scale seed multiplication and dissemination. FAO should
further support Mali by negotiating governmental and/or
climate funding for sustainability of the farmer field schools
agricultural extension system, by upscaling the current project
in other areas, and by integrating gender and social inclusion
into the policies and practices in the agriculture sector.

http://www.fao.org/evaluation
mailto:evaluation@fao.org

