

EXPANDED PROGRAM OF ECONOMIC ANALYSIS FOR AGRICULTURAL
AND RURAL SECTOR PLANNING: THE LATIN
AMERICAN PLANNING NETWORK

Final Report to the
Agency for International Development

Cooperative Agreement No. AID/ta-CA-1
Basic Memorandum of Agreement No. AID/ta-BMA-4

Department of Agricultural Economics
Michigan State University
East Lansing, MI 48824

December 31, 1980

MSU is an Affirmative Action/Equal Opportunity Institution

CONTENTS

	<u>Page</u>
Background and Objectives	1
MSU Activities in Years 1 and 2	2
MSU Activities in Year 3	2
Design of Training Programs and Delivery Modes	3
Development of Reference Materials: "A Guide to Information and Policy Analysis for Agricultural Decision Making in Latin America and the Caribbean".	4
Development of Reference Materials: "A Guide to the System Simulation Approach for Agri- cultural Policy Analysis"	6
Development of Reference Materials: An Agri- cultural Projects Manual	7
Participation in IICA Seminars	7
Suggestions for Further MSU Involvement in PROPLAN	8
Project Management and Budget	9
Bibliography.	11
Appendix A. Memo from Lizardo de las Casas --October 5, 1979	A1
Appendix B. Memo from Lizardo de las Casas --November 14, 1979	A5
Appendix C. Proposed MSU Workplan for PROPLAN Activities--November 15, 1979	A11
Appendix D. Memo from Lizardo de las Casas-- April 23, 1980	A15
Appendix E. Outline of "Overview for Senior Level Planners and Administrators"	A25
Appendix F. Outline of "PROPLAN Seminar on Agricultural Sector Planning"	A27
Appendix G. Outline of "A Short Course on Agricultural Project Formulation"	A30

Contents, Continued

	Page
Appendix G1. Memo and Draft Outline from Mike Abkin-- March 31, 1980	A37a
Appendix H. Revised Outline for "A Guide to Information and Policy Analysis for Agricultural Decision Making in Latin America and the Caribbean" . .	A38
Appendix I. Outline of "A Guide to the System Simulation Approach for Agricultural Policy Analysis" . .	A41

Following a statement of the background and objectives of the project, this report 1) briefly recapitulates MSU's activities during the first two years of the project (as reported in earlier annual reports for the periods July 1, 1977 to August 31, 1980, and September 1, 1978 to June 30, 1979); 2) summarizes activities of the final year of the project, as extended to December 31, 1980; 3) suggests possible directions for further MSU involvement with the PROPLAN projects at IICA, whether under Basic Memorandum of Agreement No. AID/ta-BMA-4 or some other vehicle of funding; and 4) makes observations on overall project management and coordination and estimates MSU budget expenditures for the duration of the project. A final financial report will be submitted later.

Background and Objectives

This project was part of a four-way cooperative effort between the Inter-American Institute of Agricultural Sciences (IICA), Iowa State University (ISU), Michigan State University (MSU) and the Agency for International Development (AID) to build and strengthen capabilities in agricultural and rural sector planning and policy analysis in Latin American and Caribbean countries. IICA has a major commitment to work in agricultural planning and currently has offices in 23 countries. Both ISU and MSU have established reputations and continuing interests in agricultural sector analysis, planning and policy in the developing countries. AID provided funding for the cooperative efforts of these three institutions for an initial three years through the Expanded Program of Economic Analysis of the Development Support Bureau.

The lead institution in the programmed activities has been IICA, with collaborative support provided by Iowa State and Michigan State Universities. Backup support provided by the two universities has been intended to help strengthen IICA's capacities in agricultural planning and policy analysis, and to serve as a major input for development of an effective network for continuing interaction and analysis among planning divisions of the Latin American and Caribbean (LAC) countries.

More specific objectives of MSU's participation in the project were to collaborate with ISU in assisting IICA to:

1. obtain data and information for a benchmark study of capacities in the LAC countries to (a) perform sector analysis and planning activities, and (b) implement public sector strategies for agricultural development; and
2. develop procedures and activities for increasing the capacities of countries to do their own agricultural planning and policy analysis--including workshops, seminars, training courses, developing training materials, and backstopping selected countries for specific activities in sector planning and policy analysis.

MSU Activities in Years 1 and 2¹

The first year's efforts were largely directed toward the first objective, which was to determine the agricultural planning capabilities and needs in the LAC countries. Development of a conceptual frame of reference for agricultural planning and policy analysis, development of questionnaires, conducting the surveys and analyzing results constituted a major share of the first year's activities. MSU's contributions to these activities included participation in planning sessions and survey activities, preparation of written comments on the general outline of the study and evaluation of the questionnaires for IICA's consideration, and preparation of a comprehensive outline for a Latin American seminar, which was presented and discussed at project meetings in Mexico and at MSU. In addition, MSU conducted the benchmark studies on agricultural planning and policy analysis capabilities in Guyana and Trinidad-Tobago.

During the second year of the project, MSU activities in support of PROPLAN were largely of an advisory and planning nature. This included discussion of the general survey results, review of the paper on the conceptual framework of agriculture sector planning and policy analysis, and planning for the in-depth studies. We also participated in a comprehensive review of the project with AID officials in October, 1978. In addition, MSU was represented at the San Jose and Lima seminars held for agricultural planning directors in South and Central America. Finally, materials produced by the project were reviewed as background for initiating the next phase of the project--namely the design and preparation of training materials, courses, and in-service programs for the staff of agricultural planning divisions.

The results of the three regional seminars were evaluated in terms of needs expressed by planning directors to strengthen their agricultural planning and policy analysis capabilities. They indicated that LAC countries consider PROPLAN a useful activity and expressed their interest in assistance to strengthen their capabilities. The conceptual framework developed by PROPLAN identified the relevant topics and provided a framework for organizing this work, including information for planning; planning systems; plan formation, implementation, control and evaluation; and policy analysis.

MSU Activities in Year 3²

Our involvement in PROPLAN increased substantially in the second phase of the project, which included the design and preparation of training curricula and materials in the areas of policy analysis and project formulation. Specific activities are described in what follows. These activities were decided upon through discussions and agreements made at IICA/MSU/ISU meetings

¹Reported in earlier Annual Reports

²As extended to December 31, 1980

held at the IAAE meetings in Banff, Canada, in September, 1979; in East Lansing, Michigan on 25-26 October, 1979; and in Ames, Iowa, on 20-22 March, 1980. Background and minutes on these meetings are appended to this report as:

- Appendix A: Memo from Lizardo de las Casas--October 5, 1979
- Appendix B: Memo from Lizardo de las Casas--November 14, 1979
- Appendix C: Proposed MSU Workplan for PROPLAN Activities--
November 15, 1979
- Appendix D: Memo from Lizardo de las Casas--April 23, 1980

Design of Training Programs and Delivery Modes

Our guiding principle has been that, in order to prepare training materials as opposed to reference materials, we would first need a determination of the training curricula and delivery modes in which they would be used. Therefore, early efforts focused on designing a two-day "Overview for Senior Level Planners and Administrators" (Appendix E), a two-week "Seminar on Agricultural Sector Planning" (Appendix F), and a two-week short course on "Agricultural Project Formulation" (Appendix G). The "Overview" seminar was to have been developed and tested in early 1980 in conjunction with prospective IICA/PROPLAN technical assistance activities in Honduras. Since these activities in Honduras did not actually get underway by the end of the project period, this seminar's development did not progress further. Neither was the "Agricultural Sector Planning" seminar further developed or tested for the following reasons.

It proved justifiably difficult for IICA to envision and plan in advance the formats of training curricula and delivery modes to be offered by PROPLAN. A major--and, in the long run, perhaps the most important--objective of the project was to institutionalize PROPLAN within IICA. Substantial success was achieved in attaining this objective during Year 3 of the project, with the establishment within IICA of the Directorate of Multizonal Projects and its Division for Planning and Project Management. This division, headed by Lizardo de las Casas, essentially is PROPLAN within IICA. However, to achieve long-term viability for PROPLAN within the context of other IICA activities, particularly in-country technical assistance projects, and in the context of servicing the needs of Latin American and Caribbean countries, it was decided to concentrate initially on informing and involving other IICA personnel (particularly country technicians) and responding to country requests for technical support. Through these experiences, training programs and materials could then be inductively designed and implemented to address the observed and mutually agreed upon needs of the countries. For the long-term success and viability of PROPLAN, this seems to be a wise decision.

Given this uncertainty in training curricula and delivery modes, then, MSU efforts moved in two directions. The first focused on the preparation of reference materials, as opposed to training materials, which could serve as the basis for later training materials; these activities are discussed in the following sections. The second direction was investigation of the feasibility and usefulness of instructional or training modules for PROPLAN purposes.

The idea was that by developing modules covering well-defined units of knowledge--whether general concepts or specific computational or analytical skills--PROPLAN would later have the flexibility to select and arrange modules as needed for particular training subjects and modes, whether for two-day seminars, two-week workshops, or two-month short courses. For example, training modules could be put together in various configurations as materials for the seminars outlined in Appendices E and F; indeed, some modules could find their way into both programs. Modules could also be developed as self-instructional modules for use by planners and staff personnel on their own or following formal training programs.

Thus, we developed a preliminary design for a coordinated set of training modules for agricultural sector analysis. Coordination would be accomplished through a top-down tree structure of modules and submodules progressing from general concepts at the top down to specific computational techniques and skills. Figure 1 illustrates what part of such a tree might look like, where each box in the figure represents a module. The presumption would be that the trainee would be familiar with the content of higher-level modules before tackling lower-level ones.

Initially, we planned to develop and test two or three of these modules as part of our Year 3 activities. Therefore, Tom Carroll, Gary Ingvaldson and Mike Abkin attended a staff-development short course offered by MSU's Learning and Evaluation Services on the design and development of instructional modules. However, PROPLAN priorities and, therefore, our limited resources went in other directions (see the following sections). Nevertheless, with the assistance of Kiavash Azima, who has expertise in developing instructional modules, we developed one, based on a part of the policy analysis guide (see the next section), to serve as an illustration of a self-instructional module.

Development of Reference Materials: "A Guide to Information and Policy Analysis for Agricultural Decision Making in Latin America and the Caribbean"

Ultimately, IICA placed a high priority on MSU and ISU preparing a basic PROPLAN document on policy analysis in Year 3 of the project. This document was to integrate the concepts and paradigms of PROPLAN's "Conceptual

³Michal H. Abkin and Kiavash Azima. "Definition and Classification of Models for Policy Analysis: A Self-Instructional Module for Agricultural Planning Training Programs". Department of Agricultural Economics, Michigan State University, November, 1980.

5

FIGURE 1

AN ILLUSTRATIVE TREE OF TRAINING MODULES.
FOR AGRICULTURAL SECTOR ANALYSIS

Framework"⁴ with those of Bonnen⁵ and Rossmiller⁶ into a comprehensive and consistent view of policy analysis and its role in agricultural planning (Appendix G1). Responsibility for drafting various chapters and sections of this document was agreed upon at the Ames meeting in March (Appendix D); IICA would be responsible for integrating the MSU and ISU contributions. MSU's portions were drafted, but there was not sufficient time to coordinate the three institutions to achieve an integrated, consistent, complete document. Appendix H contains a suggested outline for revising and integrating the final document.

Development of Reference Materials: "A Guide to the System Simulation Approach for Agricultural Policy Analysis"

Another MSU activity during Year 3 was the conceptualization and outline of a document to define and describe the system simulation approach and its application to agricultural policy analysis, with particular reference to the Latin American and Caribbean region. Appendix I contains that outline. Also, a bibliographic search was conducted and an annotated bibliography prepared⁸ on system simulation applications. The proposed guide would carry throughout its development of the subject reference to the case of a system simulation model application in cattle industry policy analysis in Venezuela.⁹

⁴PROPLAN. "Conceptual Framework of the Agricultural Planning Process in Latin America and the Caribbean". PROPLAN Document No. 1, Interamerican Institute of Agricultural Sciences, San Jose, Costa Rica, 1978.

⁵James T. Bonnen. "Improving Information on Agriculture and Rural Life." American Journal of Agricultural Economics, 57:753-763, December, 1975.

⁶George E. Rossmiller, ed. Agricultural Sector Planning: A General System Simulation Approach. Department of Agricultural Economics, Michigan State University, 1978. This publication was developed under contract AID/csd-2975.

⁷Michael H. Abkin, Tom W. Carroll, Gary R. Ingvaldson and Manuel Lopez-Blanco. Draft Chapters for "A Guide to Information and Policy Analysis for Agricultural Decision Making in Latin America and the Caribbean". Staff Paper No. 80-31, Department of Agricultural Economics, Michigan State University, May, 1980.

⁸Manuel Lopez-Blanco. "Annotated Bibliography of System Simulation Applications". Department of Agricultural Economics, Michigan State University, July, 1980.

⁹S.F. Miller and A.N. Halter. "System Simulation in a Practical Policy-Making Setting: The Venezuelan Cattle Industry". American Journal of Agricultural Economics, 55: 420-432, August, 1973.

Development of Reference Materials: An Agricultural Projects Manual

In the survey conducted by PROPLAN on the needs for improving the agricultural planning systems in Latin America--and at the regional seminars held in Costa Rica, Jamaica and Peru--one of the major needs identified was in project preparation, monitoring, and evaluation. The same need was identified by over 600 LDC agricultural economists contacted in a major study sponsored by the American Agricultural Economics Association to evaluate the effectiveness of U.S. training in the economics of international agricultural development. Professionals in planning offices are especially concerned about the need for more training in project analysis. A practical guide for the preparation and evaluation of agricultural projects should be well received by agricultural planners in Latin America.

The purpose of this activity was to prepare a "how to do it" manual which would outline the procedures for preparation and evaluation of agricultural projects. The principal target group is professionals who work in LAC agricultural planning offices. Generally these people have a basic university degree (agronomy, accounting, economics) and one or two years of planning experience. The manual would provide the basic material for short seminars or workshops to be held by PROPLAN and would provide a basic reference for their continuing work "on the job".

The manual was outlined to follow the organization of the proposed short course (Appendix G). Gonzalo Estefanell at MSU did the major back-ground and research work for this activity in the form of his M.S. thesis¹⁰ and the design of the outline and bibliography in Appendix G. Responsibility for this activity was later transferred to IICA, however, when Gonzalo Estefanell left MSU to become a key member of the PROPLAN core team at IICA.

Participation in IICA Seminars

As part of its efforts to elicit the support and cooperation of other IICA activities, particularly country technicians, IICA/PROPLAN conducted two week-long seminars in August, 1980, one in San Jose, Costa Rica, and the other in Paipa, Colombia. At these seminars, PROPLAN presented its objectives and approaches to improving agricultural planning capabilities in the region in order to elicit suggestions and criticisms from the attendees--all IICA staff from headquarters and country missions--and ideas for carrying out PROPLAN activities in the countries. ISU and MSU team members attended and made presentations on training materials for policy analysis.

¹⁰Gonzalo Estefanell, "Project Appraisal, A Bibliographic Review". Unpublished M.S. thesis, Department of Agricultural Economics, Michigan State University, 1980.

For its part, MSU prepared a two-hour seminar on the subject of "system simulation for agricultural policy analysis."¹¹ Included in the preparations were audio-visuals in the form of 31 overhead projector transparencies and 26 color slides. Although only an hour or so was available at these meetings for this topic, the material would be best suited to a half-day seminar. Mike Abkin represented MSU at the San Jose meeting, and Manuel Lopez-Blanco attended the one in Colombia.

Suggestions for Further MSU Involvement in PROPLAN

Several activities were begun in Year 3 which, if continued, can bear significant fruit for PROPLAN, whether funded under AID/ta-BMA-4 or some other arrangement. We merely list these here for reference; they have been discussed with IICA and AID, but funding prospects are uncertain.

1. Revise and complete the "Guide to Information and Policy Analysis", per the outline in Appendix H. This activity has the highest priority for IICA, whether or not MSU participates in it and however it may be funded.
2. Develop a data systems design and case studies manual. This was one of the high priority areas identified by agricultural planners at the regional workshops in 1979. Such a manual should probably be developed from the ground up; i.e., starting from technical assistance experiences in the countries and then deriving general principles, procedures and designs and the training materials to communicate them more broadly in space and time.
3. Prepare and implement system simulation guides and manuals. One activity here would be development of the general guide to system simulation for agricultural policy analysis, including methodology and case studies, as outlined in Appendix I. Secondly, a very detailed, step-by-step laboratory manual on the design, development and use of a simulation model would be an invaluable training device in many training contexts--in PROPLAN, at universities, etc. Finally, training curricula would be designed and tested based on the guide and lab manual.
4. Prepare and implement an agricultural sector analysis guide. Agricultural sector analysis is a key planning activity for comprehensive diagnosis of the socioeconomic situation (in the PROPLAN terminology) that brings together the spectrum of agricultural policy areas. A guide defining agricultural sector analysis and describing various methodologies and associated case studies would be an important component of PROPLAN training materials. In addition, training curricula would be designed and tested in this area, possibly using the modular approach of Figure 1 above.

¹¹Michael H. Abkin, Tom W. Carroll, and Manuel Lopez-Blanco. "Utilization of System Simulation Models for Agricultural Policy Analysis". Materials for a PROPLAN Seminar. Department of Agricultural Economics, Michigan State University, August, 1980.

Project Management and Budget

A great deal has been learned in the management and coordination of a project of this magnitude and complexity involving three institutions. It took more time than anticipated to establish a common base of understanding among the principal participants from IICA, ISU and MSU. Indeed, one could argue such a common understanding was not achieved. Coordination was also hampered by the complex contractual arrangements--a basic contract with IICA and separate but interrelated cooperative agreements with ISU and MSU--none of which clearly identified a central locus of project coordination and decisionmaking. The arrangement for Years 4 and 5, which places this role clearly in IICA, holds promise for a remedy to this situation.

Table 1 summarizes the estimated MSU expenditures during the course of the project, from July, 1977 through December, 1980.

Table 1
 MSU Budget and Expenditures for PROPLAN
 AID/ta-CA-1 and AID/ta-BMA-4
 7/1/77 through 12/31/80 (est.)

Line Item	Total Appropriation	Year 1 Expenditure 7/1/77-8/31/78	Year 2 Expenditure 9/1/78-8/31/79	Year 3 Expenditure 9/1/79-12/31/80	Estimated Total Expenditure 7/1/77-12/31/80
Salaries	\$ 40,350	\$ 9,306	\$ 8,361	\$32,849	\$ 50,516
Fringe Benefits	5,346	1,488	718	3,688	5,894
Travel/Transportation	25,894	5,795	4,342	4,613	14,750
Other Direct Costs	1,950	392	220	1,181	1,793
Total Direct Costs	73,540	16,981	13,641	42,331	72,953
Overhead	26,631	5,002	6,237	15,979	27,218
TOTAL	\$100,171	\$21,983	\$19,878	\$58,310	\$100,171

BIBLIOGRAPHY*

- *Abkin, Michael H., and Azima, Kiavash. "Definition and Classification of Models for Policy Analysis: A Self-Instructional Module for Agricultural Planning Training Programs". Department of Agricultural Economics, Michigan State University, November, 1980.
- *Abkin, Michael H., Carroll, Tom W., Ingvaldson, Gary R., and Lopez-Blanco, Manuel. Draft Chapters for "A Guide to Information and Policy Analysis for Agricultural Decision Making in Latin America and the Caribbean". Staff Paper No. 80-31, Department of Agricultural Economics, Michigan State University, May, 1980.
- *Abkin, Michael H., Carroll, Tom W., Lopez-Blanco, Manuel. "Utilization of System Simulation Models for Agricultural Policy Analysis". Materials for a PROPLAN Seminar, Department of Agricultural Economics, Michigan State University, August, 1980.
- Bonnen, James T. "Improving Information on Agriculture and Rural Life". American Journal of Agricultural Economics, 57: 753-763, December, 1975.
- *Estefanell, Gonzalo. "Project Appraisal, A Bibliographic Review". Unpublished M.S. thesis, Department of Agricultural Economics, Michigan State University, 1980.
- *Lopez-Blanco, Manuel. "Annotated Bibliography of System Simulation Applications". Department of Agricultural Economics, Michigan State University, July, 1980.
- Miller, S.F., and Halter, A.N. "System Simulation in a Practical Policy-Making Setting: The Venezuelan Cattle Industry". American Journal of Agricultural Economics, 55: 420-432, August, 1973.
- PROPLAN. "Conceptual Framework of the Agricultural Planning Process in Latin America and the Caribbean". PROPLAN Document No. 1, Interamerican Institute of Agricultural Sciences, San Jose, Costa Rica, 1978.
- Rossmiller, George E., ed. Agricultural Sector Planning: A General System Simulation Approach. Department of Agricultural Economics, Michigan State University, 1978.

Starred items () were prepared under AID/ta-CA-1

APPENDIX A

IICA

Memorando

DIRECCION GENERAL - SEDE CENTRAL

No. DG-P PROPLAN-170
Fecha Octubre 5, 1979

A : Distribución

De : P. Lizardo de las Casas, Coordinador del Proyecto de Planificación

Asunto: Reunión en Michigan sobre participación de ISU y MSU en la generación de material para capacitación.

1. La necesidad de escribir esta comunicación se origina en el interés de no dejar lugar a dudas sobre los objetivos de nuestra próxima reunión. Es sumamente importante, para evitar los problemas que hemos tenido en otras reuniones, llegar a esta reunión con algunos planteamientos que faciliten nuestras conversaciones.

2. Para hacer un poco de historia debo remontarme a la reunión que programamos tener los días previos a la fecha original de evaluación de la AID, a la cual solo asistió Lee Fletcher por no haber recibido a tiempo la información de postergación de dicha evaluación. En aquella oportunidad Lee sugirió la conveniencia de reunirnos en Michigan para discutir las acciones futuras que las universidades podrían desarrollar como apoyo a PROPLAN. En aquella oportunidad conversamos sobre las áreas-problema identificadas en los seminarios. Los dos estuvimos de acuerdo que sería muy difícil trabajar en las seis áreas durante el tercer año del proyecto y que quizás nos deberíamos limitar a tres: análisis de políticas, información para la planificación e instrumentación de la ejecución. En reunión posterior tenida con Darrel Fienup, con motivo de la evaluación del proyecto, conversamos sobre la sugerencia de Lee. Darrel estuvo totalmente de acuerdo e indicó que MSU tendría interés en trabajar principalmente en dos áreas: análisis de políticas e información para la planificación.

3. Durante los dos años de vida del proyecto, en más de una oportunidad, más de uno ha manifestado que, en general, la participación de las universidades se ha visto limitada porque no se han sentido cómodos con las solicitudes de colaboración que se les ha hecho. Se llegó a decir que por su formación de economistas, el campo en el que se sienten más competentes y en el que más pueden aportar al proyecto, por experiencias personales en el caso de Iowa State University y por trabajo en equipo en el caso de Michigan State University, es el referente a técnicas analíticas para estudiar el impacto de alternativas de políticas.

4. Según el informe del primer año de actividades, Iowa State University ha venido trabajando con estudiantes graduados en el desarrollo de algunas herramientas para el análisis de políticas (principalmente modelos de programación y técnicas de evaluación de proyectos), y en forma más limitada, en el campo de información para la planificación, cubriendo solo lo referente a recopilación bibliográfica. Este trabajo lo ordenaron en cuatro áreas: i) análisis de políticas; ii) técnicas de planificación económica; iii) principios generales de análisis económico y análisis de políticas; y, iv) trabajos específicos para países miembros del IICA. Ike Van de Wetering, en su visita a comienzos

ml. Al

INSTITUTO INTERAMERICANO DE CIENCIAS AGRICOLAS

DESTINATARIODistribución.....

HOJA No. 2.....

CODIGO DG/P-PROPLAN-170.....

del mes de marzo del presente año, nos trajo un trabajo que recién había terminado, titulado "A Class of Policy Models Based on the One Output-Two Factors of Production Model of the Competitive Industry" y nos ofreció el contenido, bibliografía y metodología de un curso experimental que estaba desarrollando sobre evaluación social de proyectos. En aquella oportunidad Ike sugirió, que debido a las características e intereses de los miembros de las universidades que participan en el proyecto, unos podrían trabajar en enfoques de análisis parcial donde se muestre el uso de herramientas básicas de teoría económica y otras ciencias sociales en el análisis de políticas y otros en enfoques más globales que requieren mayor elaboración teórica para análisis más integrales dentro de esquemas de beneficio-costos social.

5. Aprovechando que a comienzos del mes de setiembre me encontré en un seminario con Darrel Fienup, Mike Abkin y Tom Carroll, les solicité nos reuniéramos para intercambiar ideas sobre la participación de las universidades en la generación de material para capacitación, como una de las principales actividades de PROPLAN en su tercer año. Debido a la urgencia de concretar acciones sobre el apoyo de las universidades, llegamos a tener dos reuniones. Los resultados de esas conversaciones las puedo resumir en los siguientes puntos:

i) si bien es cierto que análisis de políticas es lo más requerido por los países, no debemos olvidar que otra área que ha aparecido en nuestros estudios con igual frecuencia, es la de análisis de proyectos, que deberá complementarse con la de administración de proyectos, tal como se indica en los documentos de los seminarios PROPLAN. Las áreas de análisis de políticas y proyectos son las que definirán un aspecto importante de lo que se está llamando "información para la planificación", que no debe verse como un área aislada;

ii) hay dos clientelas diferenciadas para los materiales que se generen; una la constituye el grupo "político-administrativo" encargado de tomar las decisiones sobre las políticas que se adopten y sus mecanismos de instrumentación, el cual deberá apoyar nuestras acciones de capacitación; el otro grupo al que se dirigirán el grueso de nuestras acciones son los técnicos analistas que deben asesorar a los primeros;

iii) a las dos clientelas debemos dirigirnos con dos tipos de materiales y dos enfoques diferentes. Uno debe ser de duración muy corta, de tipo general, introductorio y debe estar dirigido a las dos clientelas. El otro debe ser más técnico, que muestre que este segundo enfoque (dirigido solo al grupo de analistas) requiere de una inversión de tiempo mayor, que puede ajustarse a las necesidades existentes y que se irá construyendo progresivamente como partes de un todo que se tiene esquematizado desde el comienzo, pero que puede ir enriqueciéndose en su visión parcial y global;

iv) la generación de material para capacitación debe verse como un proceso, que no necesariamente debe esperar su inicio a tener una definición muy precisa de su clientela. En esta primera etapa debemos trabajar sobre la base de que el material que generemos será usado por técnicos con una formación académica

Alf. A

INSTITUTO INTERAMERICANO DE CIENCIAS AGRICOLAS

DESTINATARIO Distribución HOJA NO. 3 CODIGO DG/P-PROPLAN-170

superior a la del B.S. e inferior a la del M.S. (principalmente graduados de universidad con experiencia en trabajos en la administración pública y dentro de ella en planificación agropecuaria). El material que se genere puede requerir de algún ajuste una vez que se defina con mayor precisión la clientela y la modalidad a seguir para su capacitación. En igual forma otros ajustes o modificaciones pueden ser necesarios después de su utilización;

v) los campos de análisis de políticas y de proyectos no son creación de nosotros, por lo tanto parte del trabajo será recopilación de material existente. Para esta tarea el trabajo de recopilación de material bibliográfico realizado por Iowa State University debe ser una valiosa ayuda, por lo que sería conveniente que lo hicieran conocer;

vi) aparte de la recopilación de material producido por otras instituciones, debemos realizar una adaptación de él a nuestros requerimientos según el marco conceptual presentado y discutido en los seminarios. Este material deberá ser complementado con otros que generemos específicamente por no haberlo encontrado o por no estar satisfechos con su calidad o enfoque. Podrían desarrollarse temas centrales que sean ilustrados o complementados en profundidad con el material que se seleccione;

vii) con el objetivo de discutir lo que las universidades pueden hacer como apoyo a PROPLAN realizaremos una reunión en Michigan State University. ISU y MSU llevarán una propuesta sobre lo que piensan debe cubrirse en los dos seminarios cortos de carácter introductorio (para los que toman decisiones y para los técnicos analistas encargados del asesoramiento a los grupos decisivos), así como sobre el contenido de lo que debe cubrirse en los seminarios técnicos sobre análisis de políticas y proyectos. La característica de estos dos últimos debe ser la de estar constituido por módulos que le den flexibilidad a la organización de cursos o seminarios según interés de la clientela y disponibilidad de tiempo;

viii) MSU se compromete a desarrollar el contenido y organización de tres de los cuatro grupos planteados: los dos seminarios introductorios y el referente a análisis de política. Se pensó que como no había representante de ISU, se les pidiera que desarrollaran solo la parte referente a análisis de proyectos (de acuerdo al interés indicado y acciones desarrolladas ya cuentan con una base en este campo). Esta distribución no implica responsabilidad para el desarrollo del material de capacitación sino planteamientos de contenido y organización que sirvan de base para discusión y asignación de responsabilidades y plazos para lo que queda del tercer año. El motivo para esta asignación de responsabilidades es el de llegar a la reunión con "algo" pensando y no iniciar este proceso en la reunión, como ha sido el caso en otras oportunidades. Pensamos que esto redundará en un uso más eficiente de nuestro tiempo. En ningún caso la distribución planteada supone imposibilidad de cubrir otras áreas además de las asignadas, ella solo refleja lo mínimo que se espera de cada grupo.

6. Espero que los puntos anteriores ayuden a aclarar cualquier duda que todavía pudiera existir sobre los objetivos y compromisos para la reunión en

AM- A3

INSTITUTO INTERAMERICANO DE CIENCIAS AGRICOLAS

DESTINATARIO Distribución

HOJA No. 4

CODIGO DG/P-PROPLAN-170

East Lansing, y en el caso de que creara alguna nueva duda, les agradeceré que usen el teléfono ya que no nos queda mucho tiempo. Concretamente, el objetivo es conocer el aporte que ISU y MSU están dispuestos a realizar durante el tercer año de actividades del proyecto en lo referente a generación de material para capacitación. Estoy seguro que pueden haber muchas formas de alcanzar este objetivo, lo más concreto que ha salido de todas las veces que hemos tratado este tema es lo indicado en el punto 5. Estamos de acuerdo que hay que actuar con celeridad ya que el tercer año de actividades empezó el mes pasado y llegaremos a la reunión con menos de 10 meses disponibles, ya que en lo que queda del año tendremos que generar el material para capacitación, ajustarlo a seminarios específicos y ofrecer los seminarios o cursos.

7. Hace una semana conversé con Robert Ayling Deputy Director for International Training y Frank Fender Program Leader, Course Planning and Development del USDA. Ellos tienen varios cursos en análisis de políticas y en análisis y administración de proyectos. La forma de trabajar de ellos es similar a la que estamos tratando de desarrollar, algunas universidades colaboran con ellos en el desarrollo y montaje de sus cursos. Han quedado en mandarme los manuales de seis de los cursos que cubren estos tópicos. Esto no es novedad para ustedes, ya que anteriormente hemos conversado sobre el trabajo del USDA. Algunos de Uds. conocen mejor que yo esos cursos ya que han tenido la oportunidad de revisar el material y me han comentado que ISU y MSU tienen una capacidad potencial superior para generar algo de mejor calidad. No es mi deseo, ni intención cuestionar esas afirmaciones. En ningún momento he dudado del gran aporte que las universidades pueden hacer a PROPLAN en esta etapa y así lo he manifestado al personal de la AID durante la evaluación. Pero en igual forma debo reconocer que mi gran preocupación es conocer las respuestas a en qué? y a cómo? se debe o puede dar este apoyo de ISU y MSU. Estoy seguro que los trabajos que ustedes llevarán a esta reunión aclararán estas incógnitas y nos pondremos de acuerdo en un programa de trabajo para esta actividad tan importante de nuestro tercer año en PROPLAN.

Distribución: Fletcher, Lee, ISU
 Fienup, Darrel, MSU
 Abkin, Mike, MSU ✓
 Carroll, Tom, MSU
 Van de Wetering, Ike, USU
 Rehnberg, Rex, Wash.D.C.

LDLC/miba

APPENDIX B

Memorando

DIRECCION GENERAL – SEDE CENTRAL

ORIGINAL

No. DG/SMZP-176
Fecha Noviembre 14, 1979

A : Distribución

De : P. Lizardo de las Casas

Asunto: Minuta de la reunión PROPLAN realizada en Michigan.

1. Por medio del presente les envío la minuta de nuestra última reunión. Les agradeceré me envíen los comentarios que consideren oportunos.

2. Considero que nuestra reunión de Michigan fue muy positiva, sobre todo por la gran comprensión y respuesta de parte de ustedes a la ingrata tarea de un coordinador que tiene que obtener acuerdos concretos sobre compromisos que sean verdaderos insumos para alcanzar los objetivos definidos.

3. El "grupo evaluador" ha originado una nueva mecánica de trabajo que genera una nueva responsabilidad para el coordinador del IICA. El cumplimiento de esa tarea depende en gran medida del cumplimiento de nuestros acuerdos; les agradeceré que a la brevedad posible me hagan llegar los documentos que menciona el acuerdo-1, cuya especificación se da en los acuerdos 2 y 3.

Gracias.

Distribución: Darrell Fienup (MSU) ✓
Lehman Fletcher (ISU)
Rex Rehnberg (AID)

cc: REhrich
JEArājuo
MRodríguez
JATorres
LMontoya
MMoran

MINUTA DE LA REUNION DE PROPLAN
DEL 25-26 OCTUBRE, 1979
realizada en East Lansing, Michigan

I INTRODUCCION

Con motivo de la culminación del segundo año de actividades de PROPLAN y previo a la evaluación del proyecto, Darrell Fienup, Lehman B. Fletcher y Lizardo de las Casas acordaron elaborar un programa de trabajo conjunto para el tercer año que incluyera requerimientos de fondos y a su vez diera un estimado global-tentativo de requerimientos para el cuarto y quinto año. En aquella oportunidad se acordó la estructura que tendría dicho programa y la forma como se presentarían los requerimientos de fondos (ver anexo 1). Se acordó tener una reunión posterior a la evaluación para concretar el trabajo de las universidades en lo referente a generación de material para capacitación.

En reunión posterior Darrell Fienup, Mike Abkin, Tom Carroll y Lizardo de las Casas acordaron los términos de referencia para guiar los trabajos que los técnicos de Iowa State University (ISU) y Michigan State University (MSU) deberían llevar a la reunión en Michigan. Posteriormente Lizardo de las Casas se encargó de conversar con Fletcher y Van de Wetering sobre lo tratado en la reunión con los técnicos de MSU. Con el fin de que no quedaran dudas sobre el objetivo de la reunión y el trabajo que se debería realizar previo a ella, Lizardo de las Casas preparó el memorando DG-P -PROPLAN-170 (Anexo 2) el cual se envió los técnicos mencionados de ISU y MSU, así como a Rex Rehnberg (AID).

Otros insumos para la reunión los constituyeron i) el memorando de Rex Rehnberg y John Day sobre la evaluación del proyecto (Anexo 3) que se conoció poco antes de la reunión; y, ii) el memorando de Darrell Fienup adjuntando un avance del trabajo realizado por Mike Abkin, Tom Carroll, Gay Ingvaldson y Gonzalo Estefanell (Anexo 4).

II. PARTICIPANTES

Los participantes a esta reunión fueron de ISU, MSU, AID e IICA. Los asistentes de ISU fueron Lehman B. Fletcher y Hylke Van de Wetering. Los participantes de MSU fueron Mike Abkin, Tom Carroll, Gonzalo Estefanelli, Darrell Fienup y Gary Ingvaldson. La AID estuvo representada por Rollo Ehrich. Por el IICA asistió Lizardo de las Casas.

III. DESARROLLO DE LA REUNIÓN

La reunión se inició con una presentación de los objetivos de la reunión a cargo de Lizardo de las Casas. Para ello se hizo referencia al memorando enviado el 5 de octubre de 1979 (Anexo 2). Se reiteró que el objetivo principal era "conocer el aporte que ISU y MSU están dispuestos a realizar durante el tercer año de actividades del proyecto en lo referente a generación de material para capacitación".

Rollo Ehrich hizo un resumen de los resultados de la evaluación cuyos puntos más importantes están en el memorando de Rehnberg y Day (Anexo 3). Enfatizó que la AID espera que una de las preocupaciones principales de PROPLAN durante su tercer año de actividades sea la generación de material para capacitación. Agregó que si bien es importante la prueba del material que se genere, la definición de tareas para el tercer año no debía tener por objetivo la realización de un seminario o de un curso.

Lizardo de las Casas resaltó la importancia de los comentarios de Ehrich, en el sentido que los objetivos de PROPLAN deben ser el marco general para cada actividad. Debido a que el IICA continuará participando en actividades de cooperación con los países en el campo de la planificación por un período mayor a la vida del proyecto, no debe olvidarse que el objetivo instrumental de PROPLAN, para asegurar que el proyecto tenga un impacto de largo alcance, se refiere al fortalecimiento del IICA en esa tarea de cooperación con los países. Este objetivo no se alcanzaría, si en lugar de orientar la tarea de las universidades a la generación de material de apoyo analítico que tendría un efecto multiplicador en las manos de los técnicos en planificación del IICA, se pusiera énfasis en

preparar documentos para un seminario de 2 a 3 días o para uno de 10 días.

Rollo Ehrich confirmó lo indicado en el memorando de Rehnberg-Day sobre la falta de aprobación a la fecha de los US\$125,000 de "cost-overrun" del IICA recomendados por el grupo evaluador. Ehrich esperaba que dicha aprobación se diera para el mes de noviembre. Lizardo de las Casas insistió en que se comprendiera lo difícil que era operar sin tener seguridad de los fondos con que se dispondría. Esta situación impone restricciones que impiden al IICA iniciar acciones en relación con lo planteado para generación de material para capacitación y lo limitan a la tarea de coordinación y cooperación con no más de un país.

Rollo Ehrich confirmó que el financiamiento de las tareas del cuarto y quinto año no se discutirían hasta iniciado el año calendario 1980.

Lizardo de las Casas informó del trabajo iniciado por PROPLAN luego de concluidos los seminarios. Las acciones presentadas son las cumplidas en Chile, El Salvador, Honduras y Perú. Se indicó que para la primera semana de diciembre se atendería el pedido de colaboración de Guyana. Así mismo se informó que otros pedidos de colaboración no concretados a la fecha venían de Bolivia, Ecuador, Guatemala y Venezuela.

Lehman B. Fletcher presentó como sugerencia los puntos que deberían considerarse en el programa de trabajo 1979-80 (Anexo 5). Con el marco de lo presentado anteriormente se concluyó que se deberían especificar las áreas en las que ISU podría trabajar para generar material para capacitación.

Mike Abkin (Anexo 6), Tom Carroll (Anexo 7) y Gonzalo Estefanelli (Anexo 8) presentaron tres documentos que representan una mayor elaboración de los enviados por Darrell Fienup en su memorando previo a la reunión (Anexo 4).

Luego de terminadas las presentaciones de ISU y MSU la discusión se orientó a definir las tareas que cada universidad se comprometería a realizar hasta agosto 1980.

Al informarse que en el documento de evaluación se indica que existen disponibles para el tercer año US\$175,809 para ISU y US\$58,310 para MSU. Ambos aclararon que esa información no está ajustada a la fecha. ISU indicó contar con alrededor de US\$100,000 disponibles, mientras que MSU indicó contar con alrededor de US\$50,000.

IV ACUERDOS

1. ISU y MSU prepararán documentos que consideren: i) conceptualización del área de trabajo; definiendo componentes que puedan ser trabajados como módulos; ii) programa de trabajo para tercer año que considere actividades de cada módulo, tareas que comprende cada una, períodos de tiempo en los que serían desarrolladas, recursos humanos que usarían y costo de cada actividad y tareas (presupuesto detallado); y, iii) propuesta de trabajo para cuarto y quinto año con su respectivo presupuesto.
2. Lehman B. Fletcher, Hylke Van de Wetering y William Merrill de ISU trabajarán en el área "efectos de políticas de precios y subsidios en la producción agropecuaria y el consumo de productos agropecuarios". ISU tendrá el documento del "acuerdo-1" listo para el 09 de noviembre, fecha en la que lo enviará a Lizardo de las Casas para su consideración en el programa de trabajo.
3. Darrell Fienup, Mike Abkin, Tom Carroll, Gonzalo Estefanell y Gary Ingvaldson de MSU trabajarán en tres áreas que se identificaron como: i) visión global del proceso de análisis de políticas orientado a planificadores y administradores del Sector Público agropecuario (siguiendo lo planteado en el Anexo 6); ii) análisis de la estructura del sector agropecuario (siguiendo las secciones IV, V y VI del Anexo 7); y iii) manual para la preparación y evaluación de proyectos agrícolas que revisaría la experiencia del IICA, del Banco Mundial, del Banco Interamericano de Desarrollo (BID), del Instituto Latinoamericano de Planificación Económica

y Social (ILPES) y la Organización para el Desarrollo y Cooperación Económica (OECD), así como una serie de manuales que han aparecido últimamente. MSU tendrá el documento del "acuerdo-1" considerando las tres áreas indicadas para el 15 de noviembre, fecha en la que lo enviarán a Lizardo de las Casas para su consideración en el programa de trabajo.

4. Tanto MSU como ISU harán previsiones para dos viajes de cooperación técnica de una duración de una semana.

5. Lizardo de las Casas reajustará los planteamientos del IICA en base a los resultados de la evaluación.

6. Lizardo de las Casas revisará los documentos del ISU y MSU y los integrará con lo planteado por el IICA a fin de presentar un documento consolidado.

7. Rollo Ehrich solicitará a Rex Rehnberg la elaboración de una relación de proyectos que financia el AID que tengan un componente de generación de material para capacitación en planificación, administración para el desarrollo, proyectos y otros temas relacionados con el análisis de políticas. Se incluirá la institución con la que se firmó el contrato y la persona responsable que se debe contactar. Una vez confeccionada esta información sería enviada a Darrell Fienup (MSU), Lehman Fletcher (ISU) y Lizardo de las Casas (IICA).

APPENDIX C

11/15/79

Proposed MSU Workplan for PROPLAN Activities

The activities outlined in this document are based on discussions held at the IAAE conference in Banff, Canada in early September 1979 and in further discussion and agreement reached at a scheduled PROPLAN meeting at MSU on October 25 - 26, 1979. It was agreed at Banff that MSU would prepare the outlines for two to three training seminars or workshops for further consideration of the entire group at the October meeting. (See Lizardo de las Casas memo dated October 5, 1979) Iowa State was also asked to prepare materials for the MSU meeting with the understanding that all decisions on what training materials would actually be prepared and who was to have major responsibility would be resolved at the scheduled MSU meeting.

Decisions reached were that MSU would work on the preparation of training materials for three topics or areas of concern for agricultural sector planning offices in Latin America and the Caribbean. These include:

- (a) a two-day workshop giving an overview of agricultural planning and policy analysis to senior-level planners and administrators responsible for policy decision making.
- (b) conceptualization and partial development of a coordinated set of training modules for agricultural sector and policy analysis.
- (c) development of a practical agricultural projects manual which will outline procedures for project preparation and evaluation.

It was further agreed that Iowa State would prepare training materials on identified "problem areas" in policy analysis and planning as outlined in a suggested program of work prepared by Lee Fletcher. One of these areas is the

"effects of price policies and subsidies on agricultural production and consumption." Other work would be conducted with LAC universities on improving the preparation of planning technicians and in-country technical assistance activities. A more comprehensive proposal including a program of work and budget was to be sent to Lizardo de las Casas by November 16. MSU made a similar commitment which is being fulfilled by this memorandum. The procedure being followed to implement year 3 activities is consistent with the recommendations contained in the October 9, 1979 memorandum from Rex Rehnberg and John Day to Fletcher, de las Casas, and Fienup.

The program of work outlined by MSU for its PROPLAN activities in year 3 (through August 1980) is an ambitious one, particularly in relation to the budget available. However, it is planned to carry the work sufficiently forward on each of the three proposed activities to have an identifiable product(s) for each activity by September 1980. More could be accomplished if additional funds were available for year 3.

MSU was concerned about IICA priorities for the work we have proposed so we called Lizardo de las Casas on November 14 to ask which activity should be cut, given our budget constraints. He encouraged us to work on all three but it must be recognized that this will preclude MSU from responding to technical assistance requests unless additional monies can be found. MSU is budgeting essentially all its project funds for the preparation of training materials in year 3. This allocation of time and budget will be followed unless AID or IICA make other recommendations in the consolidated budget and plan of work for all three institutions.

Preparation of the training materials proposed by MSU for year 3 assumes that these activities will be supported and continued in years 4 and 5. This is

important if they are to be fully developed and most useful to IICA in fulfilling its technical assistance role to member countries in planning and policy analysis. Emphasis will be given not only to preparing materials specifically designed for the needs of the region but also to put these materials in modular form to ensure flexibility and adaptability to a wide range of use and presentation. This latter process is time consuming and involves working with specialists in the Learning and Evaluation Services unit (LES) at MSU. As indicated previously identifiable products will be produced in year 3 but the real payoff will be achieved by continuing these activities for at least two additional years.

A close working relationship will be maintained with IICA in all MSU activities to help assure the relevance and maximum use of the materials prepared. We also intend to exchange information and cooperate fully with Iowa State in our PROPLAN efforts. Our primary relationship however, will be to work directly with IICA in the jointly agreed plan of work. This is consistent with the recommendations of the project evaluation team.

The budget for use of the remaining funds in the project for year 3 is presented below. Estimates of inputs needed for each of the three activities proposed are presented later with the discussion of each activity. Projections of budget needs for continuing the work in years 4 and 5 are also presented in the following table.

Proposed PROPLAN Expenditures in Year 3 (Oct. 79 through Aug. 80)

and Budget Projections for Years 4 and 5

(AID/TA-BMA-4)

	Balance of Funds Available on Oct. 1, 1979	Projected Expenditures for Year 3 (Oct. 79 - Oct. 80)	Estimated Budget Needed for Years 4 and 5 (total)
Salaries	21,346	29,581 ¹	88,200 ³
Overhead	14,140	15,253	45,090
Fringe Benefits	2,997	2,734	8,210
Travel/Trans.	15,597	7,350 ²	21,000
Other Direct Costs (Includes DBAI)	1,356	475	1,260
Total	55,436	55,393	163,760

¹ Includes 7.65 person months of senior staff time and 11 person months of research assistant time.

² Includes seven international and three domestic trips (this item will be very tight).

³ Includes 9 person months of senior staff time each year and 10 person months of research assistant time per year. A ten percent factor for inflation has also been added to all items.

APPENDIX D

Memorando

DIRECCION GENERAL – SEDE CENTRAL

No. SC/PM-14
Fecha 23 de abril de 1980

A : Ver Distribución

De : P. Lizardo de las Casas, Jefe de la División de Planificación y Manejo de Proyectos

Asunto: Minuta de la Reunión PROPLAN realizada en Ames - Iowa

1. Con la presente les adjunto la minuta de nuestra última reunión. En ella hemos llegado a acuerdos muy concretos y hemos podido precisar responsabilidades cuyo cumplimiento es crucial para el logro de los objetivos de PROPLAN.

2. El proceso análisis de políticas tiene una posición relevante en nuestro marco conceptual del proceso de planificación (PROPLAN -1). Caracteriza la esencia de la labor del planificador. Ustedes desde el comienzo del proyecto han manifestado tener ventajas comparativas en esta área. Nosotros creemos que en esta área es donde ustedes pueden dar su mayor aporte al proyecto. Sin embargo, creo que muy poco esfuerzo se ha hecho a la fecha para conceptualizar este proceso. Considero que este esfuerzo es crucial. Nuestro trabajo en la última reunión al tratar de definir un documento básico, conceptual del proceso de análisis de políticas, si bien es cierto que nos mueve en la dirección correcta, creo que está muy lejos de representar la complejidad de este proceso, su carácter esencialmente multidisciplinario. Estoy seguro que podremos mejorar sustancialmente lo producido tan apresuradamente en Ames. Les agradeceré cualquier sugerencia al respecto que espero resulte del desarrollo de los diferentes compromisos.

3. Quiero compartir con ustedes los siguientes pensamientos de E. S. Quade (1975) sobre la necesidad de enfoques multidisciplinarios para el análisis de políticas y sobre el uso del término análisis, que considero muy relevantes para nuestro trabajo:

"One belief, once very widely held, is that to improve public administration in the United States and elsewhere one need only take an economic approach. It holds that economic theory, particularly microeconomics and welfare economics, plus quantitative decision theory applied in the public interest, can bring about whatever reform is needed... Our view, however, is that, for the analysis of public policy decisions, methods from other disciplines, the political and social sciences, for instance, have a role to play. Also, techniques such as scenario writing, operational gaming, and the direct use of expert judgement are needed."

mf.
A 15

INSTITUTO INTERAMERICANO DE CIENCIAS AGRICOLAS

DESTINATARIO ..Distribución.....

HOJA No.2.....

COOIGO SC/PM-14.....

These techniques, which do not have an economic origin and are at the most quasi-quantitative, have come in use in system analysis and operations research to supplement quantitative and economic methods".

"In policy analysis, the word analysis is used in its most general sense; it implies the use of intuition and judgement and encompasses not only the examination of policy by decomposition into its components but also the design and synthesis of new alternatives. The activities involved may range from research to illuminate or provide insight into an anticipated issue or problem to evaluation of a completed program. Some policy analyses are informal, involving nothing more than hard and careful thinking whereas others require extensive data gathering and elaborate calculation employing sophisticated mathematical processes".

4. Creo que todos concordamos que sería una empresa imposible el tratar de hacer del proceso de análisis de políticas algo puramente racional, fríaente objetivo y científico que nítidamente nos permita presentar soluciones a todo problema que se presente. No podemos olvidar su caracter procesal, adaptativo y multidisciplinario.

5. Acabo de recibir una propuesta de Mike Abkin para mejorar el documento - base que preparamos en Ames. Veo que Mike ha reaccionado rápidamente y ha hecho un esfuerzo interesante de integración de PROPLAN -1, el artículo de Bonnen sobre información y el capítulo 2 del libro de Rossmiller. Sinque esté todavía en condiciones de dar una opinión sobre la propuesta de Mike entiendo la necesidad de primero conceptualizar el proceso y luego, para asegurar consistencia, revisar el índice del documento.

6. Les agradeceré que cada uno ponga por escrito sus comentarios a la propuesta de Mike y los hagan circular. Quiero insistir en la importancia de este esfuerzo ya que estamos escribiendo partes del 'documento -base' y ahora más que nunca debemos ser consistentes en nuestra base conceptual. Estoy de acuerdo con Mike en las tres fuentes básicas de referencia.

7. Muy pronto les enviaré la agenda de las reuniones. En una programación detallada que acabamos de hacer y teniendo en cuenta la experiencia de los seminarios PROPLAN del año pasado, les puedo decir que las fechas acordadas en nuestra reunión en Ames encajan perfectamente pero no nos dan ninguna holgura. Por lo tanto, tengo que informarles que cualquier documento que no esté en San José para el 30 de junio como fecha límite, no podrá presentarse en los seminarios.

mf.

INSTITUTO INTERAMERICANO DE CIENCIAS AGRICOLAS

DESTINATARIODistribución.....

HOJA No.3.....

CODIGO ..SC/PM-14.....

Les agradeceré su colaboración para poder cumplir con lo que nos hemos propuesto.

A large, stylized handwritten signature in black ink, possibly reading 'H. W. W.', is written over the right side of the page.

Distribución: MAbkin ✓
GEstefanelli
DFienup
LFletcher
HVandewatering

cc.: REhrich
RRehnberg
JATorres

MINUTA DE LA REUNION DE PROPLAN/AP DEL 20-22 MARZO, 1980

REALIZADA EN AMES, IOWA

I. INTRODUCCION

La ejecución de los acuerdos de la reunión de octubre de 1979 en Lansing, Michigan, nos llevó a una serie de actividades conjuntas. Una de éstas culminó con el documento "Activity Report for the Period September 1978 - December 1979 and Program of Work for the Period January - September 1980".

En el programa de trabajo para 1980 se estableció la necesidad de realizar la siguiente reunión de coordinación de las tres instituciones (Iowa State University- ISU, Michigan State University- MSU e Instituto Interamericano de Ciencias Agrícolas - IICA) en el mes de marzo. Los objetivos de esta reunión eran los de revisar los avances de las tres instituciones en cada una de las cuatro áreas de trabajo, preparar un programa para estudios de casos en el área de análisis de políticas y preparar el programa de trabajo para el cuarto y quinto año que sirva de base para la respectiva solicitud de fondos.

II. PARTICIPANTES

Los asistentes de ISU fueron Lehman B. Fletcher y Hylke Van de Wetering. Los participantes de MSU fueron Mike Abkin y Gonzalo Estefanell. Por el IICA asistió Lizardo de las Casas.

III. DESARROLLO DE LA REUNION

La reunión se inició con el resumen de los objetivos de la reunión a cargo de Lizardo de las Casas. Seguidamente se hizo una breve explicación de la creación de la Dirección de Proyectos Multizonales en el IICA y de la institucionalización de PROPLAN a través de la División de Planificación y Manejo de Proyectos.

Según el programa de trabajo (anexo 3 del documento "Activity Report for the Period September 1978 - December 1979 and Program of Work

for the Period January - September 1980") para esta reunión deberíamos contar con las "Guías de Contenido" para las cuatro áreas en las que se ha organizado el trabajo. Estos documentos tienen como función servir de marco de referencia para el trabajo de cada área y definir la ubicación de cualquier documento que genere el proyecto así como explicitar la relación entre las diferentes actividades y tareas que se realicen.

Lizardo de las Casas presentó los "documentos-base" de las dos áreas acordadas como responsabilidad del IICA: i) Proceso de planificación operativa y, ii) Análisis y diseño de sistemas de planificación agropecuarios. Asimismo, explicó que para el área de planificación operativa se habían iniciado estudios de caso en Chile y Perú y se estaban haciendo las gestiones para iniciar un tercer estudio en México. Para la realización de estos estudios de caso se habían preparado términos de referencia los cuales también fueron presentados. Los resultados de los estudios de caso servirán para la elaboración del documento sobre el Proceso de Planificación Operativa. Se explicó que para el área de Sistemas de Planificación Agropecuarios se estaba siguiendo un método diferente debido a la complejidad del tema. El trabajo en esta área se ha iniciado con el desarrollo del "documento-base", para luego proceder a la realización de estudios de caso que a su vez realimenten el "documento-base".

Gonzalo Estefanelli presentó dos documentos para el área de Preparación de Proyectos. Uno que es una Guía General para Proyectos de Desarrollo Rural, la cual la preparó con técnicos del IICA en San José. Esta Guía General trata de ubicar los aspectos de identificación, preparación, manejo y evaluación ex-post de proyectos, de tal forma de integrar acciones que el IICA ha realizado previamente y continúa realizando en otros programas con esfuerzos de otras instituciones en estos campos. El segundo documento es la Guía de Contenido que especifica el tema que se comprometió MSU o sea la Identificación y Preparación de Proyectos.

Tres estudiantes graduados de ISU fueron invitados a la reunión para presentar la guía de contenido para un documento sobre "Análisis de la Política de Precios" y la tarea de recopilación bibliográfica que habían realizado de acuerdo a la guía elaborada. Esta presentación fue complementada por Lehman Fletcher y Hylke Van de Wetering.

En vista de que ni ISU, ni MSU habían elaborado una propuesta para la guía de contenido del área "Información y Análisis de Políticas para la Toma de Decisiones", el grupo se abocó a definir una primera aproximación a esa guía de contenido. Se llegó a definir siete capítulos para este documento: i) proceso de análisis de políticas y su papel en el proceso de planificación (desarrollará el marco conceptual de esta área debiendo quedar clara su relación con PROPLAN-1 y la justificación de los siguientes capítulos, se enfatizará el papel de la información dentro del proceso de planificación - elementos y etapas, las fases del proceso de análisis de políticas y requerimientos de recursos y administración del proceso de análisis de políticas), ii) captación de la problemática económico-social y política; iii) identificación de alternativas de políticas; iv) análisis de alternativas de políticas (definición y clasificación de modelos, credibilidad, enfoques y técnicas); v) áreas de política; vi) discusión y propuesta de alternativas de políticas; y, vii) requerimientos de recursos para el análisis de políticas y administración del proceso de análisis de políticas.

Quedó claro en la discusión que en el proceso de desarrollo de este "documento-básico" para el área de "Información y Análisis de Políticas ..." así como en el caso de las otras áreas, se realizarían los ajustes que se encontraran convenientes. Las responsabilidades para desarrollar este documento quedaron repartidas entre MSU y ISU. Se resaltó la necesidad de ubicar las referencias bibliográficas pertinentes generadas en América Latina para el desarrollo de los capítulos de este documento. Esta recomendación se hizo explícita al intentar desagregar el capítulo Areas de Políticas. En igual forma se manifestaron como preocupaciones: i) la apertura de un capítulo Areas de Políticas

posterior al capítulo Identificación de Alternativas de Políticas, se propuso como alternativa que aquel fuera parte de este último; ii) que la sección de enfoques y técnicas del capítulo Análisis de Alternativas de Políticas siguiera principalmente un "enfoque de economista" (con énfasis en la "escuela neoclásica") y se ignoraran aportes de otras ciencias sociales.

En función de las observaciones mencionadas y otras que pudieran surgir en el desarrollo de los respectivos capítulos, así como debido a la relación entre capítulos, se reconoció el carácter de tentativo del Índice del documento y la necesidad de mantener un estrecho contacto entre las tres instituciones para que todos estén enterados de cualquier cambio que se encuentre necesario y poder reaccionar con oportunidad a cualquier propuesta.

El "documento-base" tiene un carácter introductorio e integrador de los diferentes aspectos del proceso de análisis de políticas. Por lo anterior, se requiere de documentos complementarios que profundicen en aspectos específicos y que ilustren la utilización o aplicación de diferentes conceptos del "documento-base". En este contexto se ubica el documento sobre "Análisis de la Política de Precios" que está desarrollando ISU. Se discutió la conveniencia y posibilidad de desarrollar otros documentos. ISU se comprometió a elaborar dos documentos adicionales. Uno se refiere a la "Utilización de Modelos de Equilibrio General y Parcial para el Análisis de Políticas". Este documento considerará los principios básicos del enfoque, revisará las aplicaciones que se han hecho para análisis de políticas, sus potencialidades y limitaciones, así como los requerimientos para su operativización. El segundo documento que preparará ISU se refiere a la "Captación y Análisis de la Problemática Económico-Social y Política". Este segundo documento cubrirá áreas que se han definido en la literatura en América Latina como diagnósticos y prognosis.

Por otro lado MSU también se comprometió en desarrollar dos documentos adicionales. Uno se refiere a la "Utilización de Modelos de Simulación de Sistemas para el Análisis de Políticas" para lo cual

considerarán los puntos indicados para el documento sobre modelos de equilibrio general y parcial que desarrollará ISU. El segundo documento adicional se refiere a "Sistemas de Información para la Planificación Agropecuaria".

Lizardo de las Casas informó que se estaban haciendo esfuerzos para realizar dos seminarios regionales en los que se presentarían los avances logrados en cada área de trabajo. Para ello el material de cada área que se utilizará en los seminarios deberá estar listo para fines de junio. Los seminarios se podrían realizar entre fines de julio y segunda quincena de agosto. Por otro lado, se está en conversaciones con algunos países que han solicitado colaboración en seminarios a nivel de país.

IV. ACUERDOS

1. ISU y MSU prepararán la primera versión del documento "Información y Análisis de Políticas para la Toma de Decisiones". Este documento será enviado al IICA el 15 de mayo. MSU es responsable por los capítulos: I) proceso de análisis de políticas y su papel en el proceso de planificación; II) captación de la problemática económico-social y política; III) identificación de alternativas de políticas; y, IV) análisis de alternativas (secciones: definición y clasificación de modelos y credibilidad, así como el numeral 4, modelos de simulación de sistemas de la sección enfoques y técnicas). ISU es responsable por los capítulos: I) análisis de alternativas (modelos de optimización, modelos de insumo de productos y modelos de equilibrio parcial y general de la sección de Enfoques y Técnicas); II) áreas de políticas; III) discusión y propuesta de alternativas de políticas; y, IV) requerimientos de recursos para análisis de políticas y administración del proceso de análisis de políticas.

2. IICA tomará la responsabilidad por el área de proyectos que hasta la fecha de la reunión fue responsabilidad de MSU. Las dos universidades concentrarán sus esfuerzos en el área análisis de políticas. IICA tendrá a su cargo las otras tres áreas así como

la coordinación del área de análisis de políticas.

3. ISU desarrollará tres documentos complementarios al "documento-base" sobre Análisis de Políticas los cuales se han identificado como sigue: I) Captación y análisis de la Problemática Económico-Social y Política; II) Análisis de la Política de Precios; y, III) Utilización de Modelos de Equilibrio General y Parcial para el Análisis de Políticas. Estos son documentos de soporte a los capítulos 2, 3 y 4, respectivamente del "documento-base". El documento sobre análisis de la política de precios quedará terminado para fines de junio, debiendo estar en San José el 30 de junio. Los otros dos documentos quedarán listos para mediados de setiembre, debiendo enviar a San José el 15 de mayo un esquema detallado (índice con explicación a nivel de capítulos, secciones y numerales) y el material de apoyo.

4. ISU desarrollará dos documentos complementarios al "documento-base" sobre Análisis de Políticas, identificados como: i) Sistemas de Información para la Planificación Agropecuaria, y, ii) Utilización de los Modelos de Simulación de Sistemas para el Análisis de Políticas. El primero de estos documentos se considera como soporte para los capítulos 1 y 2. El segundo documento se considera como soporte para el capítulo 4.

APPENDIX E

Overview for Senior Level Planners and Administrators

Tentative Outline

	<u>Time</u>
I. Welcome	830-845
II. Introduction Overview of workshop objectives, outline, and instructors	845-900
III. Process of planning and policy decision making	
A. Planning and policy	900-945
Definitions and goals	
Resources: de las Casas, "Conceptual Framework" Rossmiller, Chapters 2 and 3 System diagram (e.g. Rossmiller, p. 99)	
B. The decision cycle	945-1030
Problem definition, analysis, decision, implementation, monitoring and evaluation	
Resources: de las Casas Bonnen/Montano Rossmiller, Chapter 2	
C. Roles of planning and planners	1030-1100
D. Planning around the world	1100-1200
Approaches and experiences in diverse countries and systems	
Resources: FAO report U.S. Congress France report Polyakov/USSR others?	
IV. Introduction to systems and systems concepts	1400-1600
A. Motivation	
Why "systems" and "systems approach?"	
B. Concept definitions	
System, components, feedback, boundary, environment, stability--with agricultural and other meaningful illustrations	
C. Design-management-analysis applications	
Planning and policy making as a system design and management process, with examples	

	<u>Time</u>
V. Analysis and Data	
A. The information system paradigm Definition of data and analysis, and their relationship to each other and to basic concepts of the real world Resources: Bonnen/Montano	1600-1645
B. Data Data needs, sources, types, management, problems Resources: Driskell, KAPP Ingvaldson	1645-1800
C. Analysis and models Role of models, nature and types of models, informal to formal, mental to mathematical Resources: Rossmiller, Chapter 4 Greenberger, <u>Models in the Policy Process</u>	830-1030
VI. Supporting infrastructure	1030-1130
A. Manpower and training Disciplinary and subject matter skills needed for analysis teams; types of training Resources: Rossmiller, Chapter 17 Development Analysis Study Program brochure	
B. Institutions and institutional relationships Research, university, data sources inter- ministerial relations, intraministerial relations in support of and as users of planning and analysis Resources: de las Casas Rossmiller, Chapter 16 Rossmiller and Abkin, Banff paper	
VII. Conclusions and adjournment	1130-1230
A. IICA's role in training and future workshops and other training- related activities	
B. Effective use of working level trainees and further reinforcement through on-the-job experiences, other workshops, and possibly longer term training programs at univer- sities or elsewhere	
C. Adjourn	

APPENDIX F

Tentative Outline of PROPLAN SEMINAR Agricultural Sector Planning

<u>Time</u>	<u>Subject</u>	<u>Resources</u>
1M 1A	I. The Planning Process	
	A. Planning and Policy	IICA Rossmiller, Chapters 2 and 3
	B. The decision cycle	IICA Bonnen Rossmiller, Chapter 2
	C. Roles of planning and planners	
	D. Planning around the world	U.N. Report Waterston, Chapter IV
2M	II. Values and Policy Choices in Agricultural Development	Tinberger Hirschman Chenery
	A. Theories of development	ECLA (CELA) Hag Sears Eicher FAO 63, p. 22
	B. Policy instruments	Rossmiller, chapter 3
	C. Performance indicators	Rossmiller, Chapter 3 FAO 63, Chapter VI
2A	III. Agricultural Sector Planning	
	A. Perspective of decision-maker	Rossmiller, p. 99 (diagram)
	B. Institutional relationships	Waterston, Chapters VIII, X-XV
	C. Data systems and projection models	Rossmiller, p. 26 (diagram) Waterston, Chapter VI
	D. Planning horizon	Waterston, Chapter V
	E. Relation to national planning	FAO 63, Chapter II FAO 78, p. 127
	F. Relation to annual budget cycle	Waterston, Chapter VII
	G. Relation to subsectoral and regional analysis	Waterston, Chapter XVI
	H. Relation to project analysis	Waterston, Chapter XVII FAO 63, Chapter VII UNIDO OECD ILPES UN

<u>Time-</u>	<u>Subject</u>	<u>Resources</u>
3M	IV. Structure of the Agricultural Sector	
	A. Population	Rossmiller, Chapter 6
	B. National economy: national linkages	Rossmiller, Chapter 7
	C. Resource base and technology	Rossmiller, Chapter 8
	D. Resource allocation and production	Rossmiller, Chapter 9
	E. Demand and trade: international linkages	Rossmiller, Chapter 10
3A	V. Tools for Planning	
4M	A. Data systems	Cummings
4A		Driskell
		Bonnen
		Waterston, Chapter VI
		FAO 63, Chapter VIII
		FAO 78, p. 42
	B. Informal models	FAO 63, p. 66
	C. Introduction to systems and systems concepts	Abkin
	D. Interpretive structural modeling	Warfield
	E. Formal models	Rossmiller, Chapter 4
5M	VI. Approaches to Informal Modeling	
5A	A. Agricultural resources and trends	FAO 70, Chapter 2
6M	B. Demand projections	FAO 70, chapter 3
6A	C. Production projections	FAO 70, chapter 4
7M	D. Target setting	FAO 70, chapter 5
7A	E. Implementation and choice measures to achieve targets	FAO 70, chapter 6
	F. Case studies in Latin America	
8M	VII. Approaches to Formal Modeling	
8A	A. Systems simulation	Rossmiller
9M	B. Linear programming	CHAC Study - Mexico
9A	C. Econometric modeling	Chai LP - ISV
	D. Case studies in Latin America	
10M	XI. Summary and Overview	

Note: In the notation under time, the number refers to the day of the seminar and the letter (M or A) refers to morning or afternoon.

Bibliography

- Bonnen Bonnen, James T. "Improving Information on Agriculture and Rural Life." American Journal of Agricultural Economics 57 (1975).
- Cummings Cummings, Ralph. "Minimum Information Systems for Agricultural Development in Low-Income Countries."
- Driskell Driskell, S.W. "Data: Its Collection, Administration and Processing." From seminar series "Improvement of Korean Data" sponsored by Ministry of Agriculture and Fisheries, Republic of Korea and Korean Agricultural Planning Project, Michigan State University, March, 1976.
- FAO63 "Agricultural Planning Studies," No. 4, FAO, Rome, 1963.
- FAO 70 "Agricultural Planning Studies," No. 12, FAO, Rome, 1970.
- FAO 78 "Economic and Social Development Series," No. 13, FAO, Rome 1978.
- IICA "Conceptual Framework of the Agricultural Planning Process in Latin America and the Caribbean," IICA, San Jose, 1978.
- ILPES "Guia para la Presentación de Proyectos," ILPES.
- OECD "Planning and Project Appraisal in Developing Countries," OECD.
- Rossmiller Rossmiller, G. E. (Ed.). "Agricultural Sector Planning: A General System Simulation Approach." MSU, East Lansing, 1978.
- Tinbergen Tinbergen. "The Design of Development.
- UN "Economic Development Project Manual," United Nations.
- UN Report "Planning For Economic Development," United Nations, New York, 1963, 1965.
- UNIDO "Guidelines For Project Evaluation," United Nations Industrial Development Organization.
- Warfield Warfield, John M. "Societal Systems: Planning, Policy, and Complexity." New York, Wiley, 1976.
- Waterston Waterston, Albert. "Development Planning: Lessons of Experience." Baltimore, Johns Hopkins Press, 1969.

APPENDIX G
A Short Course on
AGRICULTURAL PROJECT FORMULATION

I. INTRODUCTION

Plans, Programs, Projects. Meaning of each and relationships with each other.

The Project Cycle.

1. Identification
2. Pre-feasibility study
3. Preparation and analysis
4. Appraisal
5. Implementation
6. Monitoring and evaluation

Project Identification and Selection.

1. Criteria for project identification
2. Steps for project identification

Formulation Process.

1. Technical
2. Institutional management
3. Socio political
4. Commercial
5. Financial
6. Economical

Type of Projects.

1. Industrial
2. Agricultural - production, agribusiness, extension, etc.
3. Social - health, school, etc.
4. Rural development (it embodies all of the above).

II. MARKET STUDY

Purpose of the Market Study. Determine supply of inputs. Demand for outputs, prices. How is the product going to be sold? Through what channels?

Derived demand.

Marginal Projects. Prices of the market can be used.

Non-Marginal Projects. Neither old prices nor expected new prices due to implementation of the project can be used.

Non-Marketed Goods or Services. When there is no price for the output of the project other means of valuation have to be used, e.g., residual price method for intermediate goods (such as irrigation water); hedonic price methods for environmental quality, etc.

Which Prices to Use. Particularly in agricultural projects

- point of first sale
- farm gate price
- seasonal fluctuations
- grades

III. TECHNICAL ASPECTS (for industrial projects)

Purpose. To find the optimum production function

Technical Aspects. Technology to be used, costs of alternative technologies.

With technological and economic considerations size of the plant is determined.

Location. Economic considerations of location of plant. Supply of inputs.

Other.

Physical Works. Description and calendar of physical works.

Disbursement Calendar. With above information a disbursement calendar, to be used later in financial evaluation, is constructed.

Case Study. Showing approach to these aspects. Emphasis in importance of sound technical study and its relation with financial and economic aspects.

111. A. TECHNICAL ASPECTS (for industrial projects)

Area of the Project.

Technology. What technology is to be used to produce the expected output of the project.

Farm Budgets. Farm models to determine impact of proposed actions at the farm level, possible bottlenecks and attractiveness of project to target farmers. These will be the base for the financial and economic analysis.

In the construction of farm budgets information on soils, machinery and other resources are needed.

From the model we will also get the future additional demand for labor for each season, that can be compared with the expected seasonal labor supply.

IV. INSTITUTIONAL ASPECTS

Its main purpose is to assess if the project is compatible with existing customs and if the proposed institution for running the project has the necessary capabilities for doing so and if all lines of responsibilities are perfectly drawn. If important changes are required what steps are foreseen to be taken.

Necessity of training. If it is so, when and of what type?

V. FINANCIAL ANALYSIS.

It embodies investments, operating costs, projected revenues and financing of the entire operation. It also includes the identification of relevant costs and benefits.

Relevant Costs and Benefits. The with and without the project method.

Investments. From the engineering chapter this information comes, with a disbursement schedule.

Operating Expenses. From the engineering chapter the annual (or any other time period chosen) operating expenses should be readily available.

Revenues. From the market study and the engineering chapter we have prices and quantities to be produced therefore revenues can be estimated.

Financing. A detailed presentation of sources of funds, and when external to a firm a detailed description of costs of those funds.

Financial Projections. Summary tables (cash flow) that facilitate the estimate of financial indicators.

Undiscounted Measures of Project Worth

- Ranking by inspection
- Payback period
- Proceeds for dollar of outlay
- Average annual proceeds per dollar of outlay

Time Value of Money

- Present worth
- Benefit/Cost Ratio
- Financial rate of return

What Discount Rate to Use?

VI. ECONOMIC ANALYSIS

Private vs. Social Evaluation. Differences between the firm's point of view and of the economy as a whole.

Identifying the Relevant Costs and Benefits. Starting from the Financial Analysis two main adjustments might have to be done:

- Exclude (include) some costs and benefits that have been included (excluded) in the financial analysis.
- Revalue if their shadow price and market price differ.

Shadow Prices. Definition.

Opportunity Costs. Definition.

Willingness To Pay. Demand curve.

Externalities. Definition.

Adjusting Financial Values to Shadow Prices.

- Efficiency criterion
- UNIDO
- Squire - Van der Tok
- Little - Mirrlees

Determining Benefits of Non-Marketed Goods and Non-Marginal Projects.

Criterion for Project Selection.

- I.R.R.
- B/C ratio
- N.P.V.

AGRICULTURAL PROJECTS COURSE

Tentative Bibliography

I. INTRODUCTION

Plans, Programs, Projects

- +ILPES, Guia para la Presentacion de Proyectos, Mexico: Siglo XXI ed., 1973. Ch. 2.
- +UNIDO, Guidelines for Project Evaluation, New York, 1972. Ch. 1.
- +U.N., Manual de Proyectos de Desarrollo Economico, New York, 1958, Ch. 1, Sect. 1
- +MEIC-BID, Programa de Adiestramiento en Preparacion y Evaluacion de Proyectos de Inversion-Elementos para la Preparacion y Evaluacion de Proyectos. January 1977, pp. I-12, I-14.
- +Little, I.M.D., Mirrlees, J. A. Project Appraisal and Planning for Developing Countries. New York: Basic Books, 1974, Ch. 6, pp. 83-92, 96-113.

The Project Cycle

- +ILPES, op. cit., Ch. 3.
- +U.N., op. cit., Ch. I, set 3, 4.
- +F.A.O., General Guidelines to the Analysis of Agricultural Production, pp. 5-11.

Project Identification and Selection

- +U.N., op. cit., Ch. I, Sect. 2.
- +F.A.O., op. cit., pp. 5-11.
- +Little, Mirrlees, op. cit., pp. 92-96.

Formulation Process

- +MEIC-BID, op. cit., pp. I-14, I-25.
- +U.N., op. cit., Ch. I, Sect. 3, 4.
- +P. Matlon's class notes.

Type of Projects

- +Gittinger, J. Price. Economic Analysis of Agricultural Projects, Washington, D.C.: World Bank, 1972.
- +IDB.
- +WB

II. MARKET STUDY

Purpose of the Market Study

- +ILPES, op. cit., Ch. 6, pp. 71-74.
- +U.N., op. cit., Ch. II, Sect. 1

Demand Analysis

- +ILPES, op. cit., Ch. 6, pp. 74-79
- +U.N., op. cit., Ch. II, Sec. 3, 4, 5.

Supply Analysis

- +ILPES, op. cit., pp. 79-82.

Marketing Channels Analysis

- +ILPES, op. cit., pp. 83-84.

Benefits

- +ILPES, op. cit., pp. 82-83.
- +ONUUDI, op. cit., Ch. 4.
- +Mishan, E. J. Cost-Benefit Analysis, New York: Praeger Special Studies, 1976, Ch. 7, 8, 9, 10.
- +Freeman, A. Myrick. The Benefits of Environmental Improvement. Washington, D.C., Resources for the Future, 1979, Ch. 3, 4, 5.
- +Gittinger, op. cit., pp. 32-37.

III. TECHNICAL ASPECTS

- +ILPES, op. cit., Ch. 7.
- +Interamerican Development Bank, Guidelines for Projects to be presented for financing.

IV. INSTITUTIONAL ASPECTS

- +Interamerican Development Bank, op. cit.
- +Waterston, A. Development Planning: Lessons from experience. Washington, D.C., The World Bank, 1965.

V. FINANCIAL ANALYSIS

- +U.N., op. cit., Ch. VII, Section 2.
- +ILPES, op. cit., Ch. VII, Annex III.
- +Gittinger, J. Price, op. cit., Ch. 6.
- +Brown, M., The Use of Budgets in Farm Income and Agricultural Project Analysis, WB/EDI, 1977.
- +MEIC-BID, op. cit., Ch. 6.

VI. ECONOMIC ANALYSIS

- +UNIDO, op. cit., Ch. 4, 5, 13, 14, 16.
- +Little, Mirrlees, op. cit., Ch. 5, part three.
- +Squire, L., Van der Tok, H. Economic Analysis of Projects, Washington, D.C.: W.B., 1975.
- +Gittinger, J. P., op. cit., Ch. 3, 4.

- +Mishan, E. J., op. cit., Part III, V, VI, VII.
- +Ward, W. Incorporating Employment Into Agricultural Project Appraisal. African Rural Employment Research Network, MSU, 1975.
- +Harberger, A. C. Project Evaluation, Chicago: University of Chicago Press, 1972, Ch. 2, 3, 3, 7.

APPENDIX G1

MICHIGAN STATE UNIVERSITY

DEPARTMENT OF AGRICULTURAL ECONOMICS
AGRICULTURE HALL

EAST LANSING · MICHIGAN · 48824

MEMORANDUM

March 31, 1980

TO: PROPLAN Team

FROM: Mike Abkin

SUBJECT: Diagram of the Policy Analysis Process and Implications for
Outline of "Information and Policy Analysis for Decision Making"

At our Ames meeting we discussed the desirability of merging three paradigms into a consistent scheme: 1) Bonnen's information system concepts as presented in "Improving Information on Agriculture and Rural Life," AJAE, December 1975 (Figure 1); 2) the decision-making process and simulation analysis paradigm as presented in the Rossmiller and MSU team's Agricultural Sector Planning, Chapter 2 (Figures 8 and 10); and 3) the PROPLAN "Conceptual Framework" (Figures 5 and 8). The attached diagram is a first attempt to do this. One objective of this memo is to go through the diagram indicating the place of each of the three paradigms in it. Comments are not only welcome but solicited! The second objective is to present a slightly revised and somewhat expanded version of the outline we designed in Ames (also attached). The revisions are suggested in order to maintain consistency with the policy analysis process as elaborated in the diagram; and the expansion is in keeping with my deadline of March 28 for an outline of the manual we will prepare at MSU. (I am actually writing this memo on March 28!)

Diagram of the Policy Analysis Process

First, the diagram. In order to be brief, I will assume familiarity with the three sources indicated above. Because of the importance of the Conceptual Framework (CF) for PROPLAN and the fact of its dissemination and acceptance in the LAC region, my approach was to relate the information system (IS) and decision-making process (DMP) paradigms to the CF. Furthermore, the CF terminology is used as much as possible, except where a more general concept seemed appropriate. Correspondences of concepts and terminology among the three models are indicated below.

Basically, we refer to Figure 8 (or equivalently Figure 2) in the CF, indicating the elements of the agricultural planning process and their relationships to one another. The diagram here is the same, except that, for purposes of elaborating the policy analysis process, the planning system linkages are shown as a sequential flow rather than as simultaneous feedbacks. The large center box represents that elaboration.

The CF's planning system and its policy analysis process correspond to Bonnen's information system. From the IS perspective, "reality" has been divided (in the CF perspective) into the political-administrative system and

37
~~ASTA~~

Memorandum
PROPLAN Team
March 31, 1980
Page 2

the socio-economic system. The former is actually part of the latter, but for CF purposes it is useful to consider them separately. Correspondingly, therefore, the IS "information for decision making" output is divided into information for public and private decision making, respectively. The former includes the CF's "policy alternatives" as a subset, and the latter includes "bases and implications of adopted policies" as a subset. Here, "private decision making" does not necessarily imply a private or free market, which may or may not exist to varying degrees depending on the country; more broadly, it refers to the decisions made by individuals and groups in the "socio-economic system."

The IS and DMP models are combined in an elaboration of the policy analysis process, which is not otherwise elaborated in the CF, since most of the CF is devoted to elaborating the stages of the planning process rather than its elements. The boxes in the diagram represent processes, and the arrows are the results or products of those processes. The circle for the "pool of data and information" represents not a process but a store or inventory of accumulated knowledge.

The IS model makes a distinction between data and information, where data is the direct result of measurement and information is the interpretation and analysis of data. Actually, the concept should be more of a continuum rather than binary, where data would be at one end of the continuum (or low-level information) and the other end, toward higher-level information, would probably be considered open. This interpretation might help in the translation to the CF terminology and Spanish, where "datos" may not be a satisfactory equivalent of "data."

What the CF calls "systematization of information" is interpreted here to precede measurement (or data collection) as the operationalization of a framework serving as a foundation for both data collection and analysis, as in the IS model.

The "analysis" box at the left corresponds to the CF's "drawing up alternatives," and here is where the DMP fits in--at least the first stages of it; the decision stages occur in the political-administrative system. With respect to Rossmiller's Figure 10, the normative and positive information pools are aggregated into one here, and the decision-making interaction takes place through the refinement and communication of results, which is broadly interpreted to include interaction at all stages of problem identification, modeling, and projection (simulation as used in the CF) of consequences. The "analytical scheme" referred to in the CF corresponds to modeling here, where modeling for a specific problem analysis depends on the problem identification.

With respect to the stages of the planning process--formulation, implementation and control--the elements of the process come into play in all of them, as indicated here and in Figure 8 in the CF, with the policy analysis

38
A3713

Memorandum
PROPLAN Team
March 31, 1980
Page 3

process as elaborated here applied to the corresponding analysis step of each stage, as indicated in the CF's Figure 12. In fact, part of the problem identification is to recognize which stage is involved for the analysis of the moment.

Manual Outline

The attached outline is greatly expanded (over the Ames version) in the areas we agreed to do at MSU. The expansion and the minor revisions in the rest of it are consistent with the above paradigm. The expansion also includes most of what I indicated we would do as a separate manual. If an estimated 135-180 pages is too much for this overview manual, we could all strive to stay at the lower end of the estimate, and/or abstract a briefer version as an executive summary to be attached on the front of this or distributed separately, and/or relegate certain parts to appendices. However, I feel it is important to maintain continuity and comprehensiveness to give the overall picture. Again, comments are both welcome and solicited.

Chapter I is self-explanatory and consistent with our earlier version. What used to be Chapter II has been divided into two chapters (II and III) on conceptualization and measurement separately. Section II.B is a candidate for later expansion into a separate manual with heavy emphasis on Latin American values and experiences with respect to agricultural planning. It's something we would like to do at MSU, but, given this year's tight budget and time constraints, would propose putting off for a fourth-year activity. Chapter III is also a natural for a manual or set of manuals.

The old Chapter III, "Identification of Policy Options," really has two parts as indicated in the above paradigm and diagram: problem identification, and analysis-synthesis. The former is covered in Chapter IV, and the latter in Chapters V and VI (the old Chapters V and IV, respectively). It seems useful to do "Policy Areas" (the rows of our matrix) before "Modeling" (the columns) because of the proximity to conceptualization and problem identification. Sector assessment (or diagnosis or analysis) seems to fit in as a policy area, albeit a comprehensive one encompassing the others. Of course, each of these five areas can be the subject of a separate manual, as ISU has agreed to do this year for A and B.

We indicated in Ames that the policy area breakdown shown and the sector assessment structure should be considered tentative, pending the conceptualization of Section II.B according to Latin American experiences and values. However, given our time constraints and the doubt (I may be wrong on this) that there could be a single conceptualization for all of Latin America and the Caribbean, I suggest we go with this one for now, explicitly qualifying it as only one of any number of ways the subject can be viewed, depending on each individual country's values and economic, social, cultural and political systems. In the future, additional "fasciculos" can be written following other breakdowns, if deemed useful.

39
A B C

Memorandum
PROPLAN Team
March 31, 1980
Page 4

Finally, Chapter VI, "Modeling for Policy Analysis," has been expanded from our earlier version's Chapter IV to include sections on 1) the mathematical modeling process as a whole (rather than just the establishment of credibility), and 2) the design and conduct of simulation experiments in the formulation of policy options--essentially, the analysis and synthesis process indicated in the diagram.

The page estimates shown for Chapters VII and VIII are just that, estimates, since they will actually depend on ISU's treatment of those topics. How about outlines we can all respond to?

In summary, recapping our Ames assignments according to the revised outline. MSU will draft Chapters I-IV; and VI.A, B.4, C and D. We will also do a "fasciculo" on system simulation. A "fasciculo" on II.B can be done next year. ISU will draft Chapters V, VII, VIII, and VI.B.1-3. They will also do "fasciculos" on sector assessment, price policy, and general equilibrium analysis (preliminary).

40
~~A350~~

INFORMATION AND POLICY ANALYSIS
FOR DECISION MAKING
(136-181 pages)

- I. Policy Analysis and Its Role in the Agricultural Planning Process (23-30 pages)
 - A. The Nature of Information (12-15 pages)
 1. Data and Information
 2. Types of Information
 - a. Positive
 - b. Normative
 - c. Prescriptive
 3. Uncertainty and the Economics of Information for Decision Making
 - B. Relationship to the Planning Process (10-13 pages)
 1. Reference to the Conceptual Framework of the Agricultural Planning Process
 - a. Stages of the Planning Process
 - b. Elements of the Planning Process
 2. The Policy Analysis Process of the Planning System
 - a. Theoretical Conceptualization
 - b. Operationalization of Concepts
 - c. Measurements
 - d. Pool of Data and Information
 - e. Analysis
 - i. Identification of the Policy Problem
 - ii. Analysis and Synthesis of Policy Options
 - f. Refinement and Communication of Results

C. Outline of the Manual (1-2 pages)

1. Phases of the Policy Analysis Process

- a. Conceptualization of Theoretical and Operational Frameworks for the Systematization of Information
- b. Measurement and the Data System
- c. Identification of the Policy Problem to be Analyzed
- d. Policy Areas
- e. Modeling for Policy Analysis
- f. Refinement and Communication of Results

2. Resource Requirements and Management

II. Conceptualization of Theoretical and Operational Frameworks for the Systematization of Information (14-19 pages)

A. Role as Filters of Perceptions (4-6 pages)

1. Function of Inputs to Conceptualization

- a. Doctrinal Position of the Political-Administrative System
- b. Socio-Economic Situation
- c. Information from the Knowledge Base

2. Paradigm for Measurement and Analysis

3. Conceptual and Institutional Obsolescence

B. Systematization of Information: The Components of an Operational Framework for Agricultural Planning in Latin America (10-13 pages)

1. Policy Areas

2. Goals, Objectives and Policy Choices

3. Socio-Economic Performance Indicators for Measurement and Analysis

- III. Measurement and the Data System (8-12 pages)
 - A. Stages of the Measurement Process (4-6 pages)
 - 1. Data Collection
 - 2. Data Management
 - 3. Data Dissemination
 - B. Data System Problems (4-6 pages)
 - 1. Need for Relevancy, Accuracy, and Timeliness
 - 2. Statistical Problems
 - 3. Conceptual and Institutional Obsolescence
- IV. Identification of the Policy Problem to be Analyzed (11-14 pages)
 - A. Needs and Values (3-4 pages)
 - 1. Planning Stage and Policy Area
 - 2. Deviations between Observed and Desired Situations
 - 3. Felt Needs and Real Needs
 - 4. Who has What Needs
 - B. The Relevant Problem Scope (8-10 pages)
 - 1. Performance Criteria
 - 2. Policy Measures
 - 3. Environmental Influences
 - 4. System and Policy Constraints
- V. Policy Areas (24-30 pages)
 - A. Sector Assessment (or Diagnosis or Analysis) (4-5 pages)
 - B. Market Intervention and Price Policy (4-5 pages)
 - C. Redistribution of the Ownership of Property Rights (4-5 pages)

- D. Improvement in the Quantity and Quality of Agricultural Inputs and Services (4-5 pages)
 - E. Improvement in the Quantity and Quality of Food and Fiber Processing, Distribution and Utilization (4-5 pages)
 - F. Macroeconomic Policies Affecting Agriculture (4-5 pages)
- VI. Modeling for Policy Analysis (36-46 pages)
- A. Definition and Classification of "Models" (8-10 pages)
 - 1. Abstraction of Reality
 - a. Relation to Theoretical and Operational Frameworks
 - b. Relation to Problem Identification
 - 2. Classification Dimensions
 - a. Informal-Formal
 - b. Micro-Macro
 - c. Static-Dynamic
 - d. Deterministic-Stochastic
 - e. Optimizing-Nonoptimizing
 - f. Linear-Nonlinear
 - g. Disciplinary/Subject-Matter/Problem-Solving
 - 3. Emphasis on Mathematical Modeling
 - B. A Sampling of Mathematical Modeling Approaches (16-20 pages)
 - 1. Optimization Models
 - 2. Input-Output Models
 - 3. Partial and General Equilibrium Models
 - 4. System Simulation Models
 - C. The Mathematical Modeling Process (8-10 pages)
 - 1. Selection of Model Type and Modeling Approach
 - 2. Model Specification

3. Data Sources and Requirements
 - a. Initial Conditions
 - b. Parameter Estimates
 - c. Values of Exogenous Variables
 - i. Policy Measures
 - ii. Environmental Influences
 4. Computer Implementation
 5. Credibility Testing
 - a. Validation and Coherence
 - b. Verification and Correspondence
 - c. Communication and Clarity
 - d. Utility and Workability
- D. The Formulation of Policy Options (4-6 pages)
1. Specification of Policy Experiments
 2. Simulation of Relative Consequences
 3. Policy Optimization
 4. Iteration and Interaction with Analysts and Decision Makers
- VII. Refinement and Communication of Results (5-10 pages)
- VIII. Resource Requirements, Development and Management (15-20 pages)

APPENDIX H

Revised Outline for

A GUIDE TO INFORMATION AND POLICY ANALYSIS FOR AGRICULTURAL DECISIONMAKING IN LATIN AMERICA AND THE CARIBBEAN

Chapter I Introduction: The Role of Information and Policy Analysis in the Agricultural Planning Process.

This chapter will be the same as at present except for revision in accordance with correcting the information/data distinction and with updating the "conceptual framework."

Chapter II Conceptualization of Theoretical and Operational Frameworks for the Systematization of Information.

Section A Role as Filters of Perceptions.

This section will be the same as at present except for revisions in accordance with updating the "conceptual framework."

Section B Systematization of Information: The Components of an Operational Framework for Agricultural Planning in Latin America and the Caribbean.

This section will be the same as at present.

Chapter III Measurement and the Data System.

This chapter will be organized as at present but will be strengthened with LAC case illustrations and with other insights gained in the Data System task of our proposed project extension. The latter would produce a more extensive submanual keyed off of this chapter.

Chapter IV Identification of the Policy Problem to be Analyzed.

This chapter will be the same as at present.

Chapter V Analysis of Policy Areas

This chapter will present general principles of policy analysis and a clarification scheme of policy areas and objectives--adapted from Ike's May 1980 document, pages 1-20. It will also introduce the next two chapters on two specific classes of policy area analysis--price policy analysis and sector analysis.

40
A-30

Chapter VI Price Policy Analysis

An abstraction of Lee's documents on this subject--about 30-40 pages. The complete documents will represent a submanual keyed off of this chapter.

Chapter VII Agricultural Sector Analysis

A rationale for and description of comprehensive sector analysis, with brief case studies drawn from Lee's document (Guatemala, Panama), FAO studies, Nigeria and Korea--40-50 pages. Our proposed sector analysis task for the project extension would produce a more complete and extensive submanual keyed off of this chapter.

Chapter VIII Modeling for Policy Analysis.

This chapter corresponds to the present Chapter VI but will include only the first, third and fourth sections--Definition and classification of "models," the mathematical modeling process, and models in the formulation of policy options--essentially the same as at present. The second section, a sampling of mathematical modeling approaches, will be replaced by successive chapters.

Chapter IX Core Models for Economic Analysis.

This chapter will be adapted from Ike's May 1980 document, pages 21-44. Ike's other papers on this could be considered for a submanual keyed off of this chapter.

Chapter X Models for Policy Optimization.

This chapter will be adapted from Ike's May 1980 document, pages 61-88, plus some additional introduction to nonlinear optimization and optimal controls concepts, with case examples--20-30 pages. A submanual could conceivably be keyed off this chapter for more technical training in LP and NLP and including detailed case studies of application to analysis of various policy areas.

Chapter XI System Simulation Models

This chapter will expand on the corresponding subsection of the present Chapter VI (pages 84-90) and include more discussion of case examples--20-30 pages. The proposed system simulation task for the project extension would produce a more detailed submanual with more case studies, keyed off of this chapter.

Chapter XII Communication of Results

This chapter will expand on the notes Lee provided plus Lizardo's ideas and our other experiences in this regard--10-20 pages.

Chapter XIII Resource Requirements, Development and Management.

This chapter will use Lee's notes plus other material to outline the personnel, budgetary and institutional resources required for a policy analysis capability; approaches to the development of those resources; and guidelines for managing their maintenance and use.

A GUIDE TO THE
SYSTEM SIMULATION APPROACH FOR
AGRICULTURAL POLICY ANALYSIS

CHAPTER 1. INTRODUCTION (5-10 pages)

1.1 The Development Planning Concept

This section will expand on the section of the same name on pages 84-85 of the "Guide to Information and Policy Analysis."

1.2 Cattle Industry Planning: A Case Illustration

This section will illustrate the development planning problems discussed in 1.1 with respect to Venezuela cattle industry planning. The cattle industry case will be developed throughout this guide to illustrate the various concepts and steps of the system simulation approach and its application for policy analysis.

1.3 Objectives and Organization of the Guide

CHAPTER 2. THE SYSTEM SIMULATION APPROACH (25-30 pages)

2.1 Summary Definition

Briefly, the general system simulation approach can be viewed as a broad and flexible means of enhancing an investigative capacity for decision making. The core ingredients of the approach consist of sets of logical frameworks, or models, both formal and informal, designed to provide information useful in solving sets of interrelated problems within a given subject matter context. Developed in a building block or modular format, the components and models are adaptable and flexible enough that, through innovative combination and use, they can provide information required for the solution of specific problems. The generality of the approach derives from the eclecticism of its philosophic orientation, its use of modeling techniques, the sources and kinds of data and information it employs, and the dimensions of the subject matter it addresses--most importantly, time and space.

It makes use of both normative and positive information in (1) analyzing the consequences of alternative courses of action, (2) determining appropriate decision rules to use in prescribing actions for problem solution, and (3) prescribing problem solutions. The approach takes a systematic view in modeling the domain of a problem or the domain of the common parts of problems in a set. It provides for evolutionary adaptation and extension of the models to represent the changing reality they are designed to reflect.

The approach requires that the models be integrated through interaction with administrators, decision makers, and affected people, as part of the problem-solving, decision-making process. It also requires linking and integration with supporting services, such as research institutions, data and information acquisition systems, computer installations, and institutional sources of trained personnel.

2.2 "System" Concepts

An introduction to the basic concepts of "system" underlying the approach--system, component, environment, feedback, synergism, etc.--as applied to agricultural systems and referring to the cattle industry case.

2.3 "Simulation" Concepts

An introduction to the basic concepts of "simulation" underlying the approach--model concepts, behavioral dynamics, computerized vs. noncomputerized, numerical integration, etc.--with reference to the cattle industry case.

2.4 "Approach" to Policy Analysis

System simulation as part of the "problem-solving process" of agricultural planning--its role, characteristics (general, flexible, integrative, adaptive, interactive), advantages and disadvantages--with reference to the cattle industry case. Problem definition--what it is and its role in identifying system boundaries--adapted from Chapter IV of the Policy Analysis Guide, with more system simulation model illustrations.

CHAPTER 3. SYSTEM SIMULATION MODELS (30-40 pages)

3.1 Definition and Classification

Adapted from the corresponding section of the Policy Analysis Guide, with particular focus on system simulation models and with illustrations from the cattle industry and other cases.

3.2 Constituent Elements

Identification and roles of the three constituent elements of simulation models--logical structure, parameter values, and initial conditions--illustrating with the cattle industry case.

3.3 System Views and Modeling Approaches

The black-box and structural views of systems--their characteristics, relative usefulness, and relationships to one another (i.e., one level's black box is a higher level's structural component). Advantages of the building-block approach to modeling. Cattle industry and other case illustrations.

3.4 Definition and Development of Mathematical Models

Given the problem definition, a discussion of selection of modeling approach and techniques; constructing equations; data sources and parameter estimations; component development and system integration--with cattle industry case and other examples.

3.5 Computer Implementation

The computer and its role; the choice of programming language and approach with respect to documentation, transportability, comprehensibility, efficiency.

3.6 Models and Software as Capital Stock

The generalizability and isomorphism of model structures (as opposed to parameter values and initial conditions); the implications for considering software development as an investment and software as capital stock generating flows of services; software libraries and packages (CLASS, SYSOPT, PAL, LP, etc.)--with cattle industry and other illustrations.

CHAPTER 4. MODEL CREDIBILITY AND UTILIZATION (20-25 pages)

4.1 Evolutionary Credibility

The four tests of credibility (coherence, correspondence, clarity and workability); models as organisms and credibility as a process integrated with model use.

4.2 Model Use and Communication of Results

Adapted from the "Formulation of Policy Options" section of Chapter VIII and Chapter XII of the Policy Analysis Guide--with cattle industry and other illustrations, and emphasizing the importance of decisionmaker involvement and means of effective communication between analysts/modelers and decisionmakers.

CHAPTER 5. SURVEY OF SYSTEM SIMULATION APPLICATIONS (50-60 pages)

Drawing from the Annotated Bibliography, 10 to 12 case studies categorized in two dimensions: 1) long term and short term; and 2) international, national, sector and subsector, and farm/firm.

CHAPTER 6. RESOURCES FOR A SYSTEM SIMULATION CAPACITY (15-20 pages)

Adapted from Chapter XIII of the Policy Analysis Guide, covering the requirements and development of human resources, data resources, computer services, administrative and institutional resources--with particular attention to the needs of system simulation.

ANNOTATED BIBLIOGRAPHY