

Strategy and Knowledge Management Department

learning for greater development impact

September 2013

Structure of the presentation

- Context
- Objective
- The Department
 - 2013 human & financial resources
 - Divisions / units
- Key areas of work
- SKM Service Lines
- Way forward

Context

- Global situation continues to be uncertain, monitoring and learning of pivotal importance
- Major processes/platforms: G20, Post 2015
- Exponential change, South-South linkages, MICs, fragile states
- More demand for knowledge, and more opportunities for sharing (broader partner base, ICT)
- Major challenges: rising inequality and inclusive growth, environmental sustainability, decent work opportunities
- More focus on international public goods
- More focus on impact and on scaling up

Objective

In order to contribute to IFAD's mandate to reduce rural poverty, SKM's objective is:

To provide intellectual and analytical guidance, leadership in knowledge management and strategic planning support to IFAD, with a view to strengthening the **relevance, effectiveness and efficiency of IFAD's operations** and its **influence in international debates** on agricultural and rural development

SKM Staff & Budget (2013)

SKM Staff

- 1 AVP SKM
- 2 Directors
- 19 P Staff
- 11 GS Staff

IFAD GS/P ratio = 0.9
SKM GS/P ratio = 0.5*

SKM Regular Budget

USD 6.32 million
(out of USD 144 million)

SKM is the smallest department in IFAD

*based on 2012 Q4 report, representing actual (as opposed to budgeted)

SKM Divisions/Units

- SKM Front Office (FSK)
- Strategic Planning Division (SPD)
- Statistics and Studies for Development Division (SSD)
- Quality Assurance & Grants Unit (QAG)

Key areas of SKM's work

Enabling poor rural people to overcome poverty

SKM Service Lines

FSK Service Portfolio

- ensure collaboration and efficient allocation of resources across SKM
- develop and coordinate KM framework and plan
- improve global attention, resources and policies for rural poverty reduction

SPD Service Portfolio

- develop horizon scanning initiative
- support for Mid Term Plan & Divisional Management Plans
- track performance for management for results, indicators for strategic and efficiency concerns.
- review country strategies (COSOPs) and project concept notes in OSCs
- support Scaling Up and South-South and Triangular Cooperation (SSTC) corporate agenda

SSD Service Portfolio

- develop data and statistics to strengthen IFAD's knowledge base and operations
- conduct impact analyses and other studies to evaluate IFAD's programmes, policies and expand knowledge base
- perform rigorous analyses and undertake prospective work
- build capacity with regard to M&E, RIMS+ surveys and impact evaluations in IFAD and partners

QAG Service Portfolio

- perform and coordinate Quality Assurance (QA) reviews
- produce the Corporate Strategic Workplan for Grants (CSWP)
- manage grant pipeline, assure smooth operation and allocation of funds
- manage grants investments in Agricultural Research for Development (AR4D) to generate global public goods (EC and IFAD)
- develop KM platforms for informing IFAD's loan and grant operations

SKM contribution to IFAD's Operating Model

- OSC (COSOPs & concept notes)
- Scaling up

Enabling poor rural people to overcome poverty

Way forward

Managing change – the SKM challenge

- greater influence and impact on rural poverty reduction – within IFAD and beyond
- although smallest department, growing in terms of
 - new functions and responsibilities
 - developing partnerships – both internal and external
- **immediate priorities:** sharpening the strategic focus of IFAD work by becoming a learning organization.
 - more strategic use of grant resources
 - improving KM
 - enhancing our role in Global Policy
 - embarking on Horizon Scanning initiative
 - continue improving corporate planning and measurement of results, strengthening results and accountability
 - performing impact assessments

Thank you!

