

Applying the Agile Methodology to M&E data collection systems

Alex Bertram
ActivityInfo

Presentation outline

1. What is “Agile”?
2. Applying Agile to Monitoring & Evaluation
3. Agile methodologies
4. Agile M&E with ActivityInfo


What is “Agile” ?

agile /'ædʒ.əl/

adjective

able to move quickly and easily


2001 - Agile Manifesto

<https://agilemanifesto.org/>

4 Values

**Individuals and
interactions**

over

Processes and
Tools

**Working
Software**

over

Comprehensive
Documentation

**Stakeholder
Collaboration**

over

Contract
Negotiation

**Responding to
Change**

over

Following a
Plan

2001 - Agile Manifesto

12 Principles

1

Our highest priority is to satisfy the customer through early and continuous delivery of valuable software.

5

Build projects around motivated **individuals**. Give them the environment and support they need, and trust them to get the job done.

9

Continuous attention to technical excellence and good design enhances agility.

2

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

6

The most efficient and effective method of conveying information to and within a development team is **face-to-face** conversation.

10

Simplicity--the art of maximizing the amount of work not done--is essential.

3

Deliver working software **frequently**, from a couple of weeks to a couple of months, with a preference to the shorter timescale.

7

Working software is the primary measure of progress.

11

The best architectures, requirements, and designs emerge from **self-organizing teams**.

4

Business people and developers must **work together daily** throughout the project.

8

Agile processes promote **sustainable** development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely


12

At regular intervals, the team **reflects** on how to become more effective, then tunes and adjusts its behavior accordingly

2001 - Agile Manifesto

Waterfall Model

M&E EDITION


What can M&E learn from Agile?

- **Value** for stakeholders
- Responding to **change**
- Importance of **teams**

Value for stakeholders

4 Values


2001 - Agile Manifesto

How does M&E provide “value” ?

Donor reporting


Our organization will continue to have resources to support our beneficiaries.

Project status reports


Project managers can take early action to ensure an effective implementation

Impact analysis


Program design can be adapted to better serve beneficiaries

(In)validate assumption


Our Theory of Change can be updated and improved

12 Principles

1

Our highest priority is to satisfy stakeholders through early and continuous delivery of **valuable information**.

5

Build projects around motivated **individuals**. Give them the environment and support they need, and trust them to get the job done.

9

Continuous excellence and good agility.

M&E EDITION

2

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

6

The most efficient and effective method of conveying information to and within a development team is **face-to-face** conversation.

10

Simplicity--the art of maximizing the amount of work not done--is essential.

3

Deliver useful information **frequently**, from a couple of weeks to a couple of months, with a preference to the shorter timescale.

7

Working systems are the primary measure of progress.

11

The best architectures, requirements, and designs emerge from **self-organizing teams**.

4

Project managers and M&E staff must **work together daily** throughout the project.

8

Agile processes promote **sustainable** development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely

12

At regular intervals, the team **reflects** on how to become more effective, then tunes and adjusts its behavior accordingly


2001 - Agile Manifesto

Delivering value more frequently in M&E


- Set smaller goals, execute more frequently
- Examples:
 - Implement monthly project reports with 3 key indicators
 - Proactive donor updates every 2 months
 - Conduct small impact surveys every 6 months
 - Provide quarterly summary and analysis of all collected data


Data quality: Vicious Circles


Data quality: Virtuous Circles


Responding to change

Waterfall Model


Cone of Uncertainty


Source: [Software Estimation](#), Steve McConnell

Waterfall


Agile


Source: <https://scrumble.nl/blog/innovatie-strategie/agile-vs-waterval/>

4 Values


2001 - Agile Manifesto

12 Principles

1

Our highest priority is to satisfy stakeholders through early and continuous delivery of **valuable information**.

5

Build projects around motivated **individuals**. Give them the environment and support they need, and trust them to get the job done.

9

Continuous attention to technical excellence enhances agility.

M&E EDITION

2

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

6

The most efficient and effective method of conveying information to and within a development team is **face-to-face** conversation.

10

Simplicity--the art of maximizing the amount of work not done--is essential.

3

Deliver useful information **frequently**, from a couple of weeks to a couple of months, with a preference to the shorter timescale.

7

Working systems are the primary measure of progress.

11

The best architectures, requirements, and designs emerge from **self-organizing teams**.

4

Project managers and M&E staff **must work together daily** throughout the project.

8

Agile processes promote **sustainable** development. The sponsors, developers, and users should be able to maintain a constant pace indefinitely


12

At regular intervals, the team **reflects** on how to become more effective, then tunes and adjusts its behavior accordingly

2001 - Agile Manifesto

Importance of teams

Agile vs bureaucratic team


Activity
Info

Source: [The Age of Agile](#), Stephen Denning

12 Principles

1

Our highest priority is to satisfy stakeholders through early and continuous delivery of **valuable information**.

5

Build projects around motivated **individuals**. Give them the environment and support they need, and trust them to get the job done.

9

Continuous attention to technical excellence enhances agility.

2

Welcome changing requirements, even late in development. Agile processes harness change for the customer's competitive advantage.

6

The most efficient and effective method of conveying information to and within a project team is **face-to-face** conversation.

10

Simplicity—the art of maximizing the amount of work not done—is essential to agile.

3

Deliver useful information **frequently**, from a couple of weeks to a couple of months, with a preference to the shorter timescale.

7

Working systems are the primary measure of progress.

11

The best M&E systems emerge from **self-organizing teams**.

4

Project managers and M&E staff must **work together daily** throughout the project.

8

Agile processes promote **sustainable** work. The project team should be able to maintain a constant pace indefinitely.

12


At regular intervals, the team **reflects** on how to become more effective, then tunes and adjusts its behavior accordingly.

M&E EDITION


2001 - Agile Manifesto

Agile Methodologies

Agile methodologies


The Agile - Scrum Framework


Source: <https://edelalon.com/blog/2017/09/scrum/>

Agile M&E with ActivityInfo

ActivityInfo: Quick introduction

- Relational database designed for M&E
- Integrated mobile data collection app (Andr/iOS)
- Fast, easy-to-use setup
- Easy to change and adapt


ActivityInfo: Get Started today

- [Template Library](#)
- [Self-paced course](#)
- [Evaluation version](#)


Thank you!