

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 1

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Logical Framework (or LogFrame)

What is it?
The Logical Framework is a widely used tool to describe major elements of a project; it
gives answers to questions about the why, what and how of a project and also about the
who, where and when. The description is presented in the form of a 4x4-matrix.
The longer term overall objectives, the project purpose, the mid-term results, and the
activities of a project are systematically presented in the first column of the matrix (in their
vertical logic). The second and third column of the matrix present the corresponding
indicators and their sources of information. The fourth column presents important
assumptions that are beyond the direct control of the project but that need to be fullfilled
for succesful implementation. Establishing a logical framework is only possible after
thorough analysis of problems, objectives and strategies (see Problem Tree Analysis
tool).

Logical framework matrix

Project purpose Objectively verifiable
indicators Sources of verification

Results Objectively verifiable
indicators Sources of verification

Activities Means Costs

Pre-
conditions

Assumptions

Assumptions

Assumptions

Overall objective(s) Objectively verifiable
indicators Sources of verification

See ‘Indicators’ tool Se
e

‘A
ss

um
pt

io
ns

’ t
oo

l

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 2

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Sustainability factors

In the formulation of projects and programmes sustainability aspects need to be kept in mind right from the start.
Factors that ensure sustainability, formulated by the European Commission, are:
- Ownership by beneficiaries – does the target group support the project?
- Policy support – is there an appropriate sector policy by the government?
- Appropriate technology – is the chosen technology affordable and is it possible to use it under the local

conditions?
- Environmental protection – are there any harmful environmental effects to be expected as a result of the

implementation of the project?
- Socio-cultural issues – will the project promote equitable distribution of access and benefits?
- Gender equality – have sufficient measures been taken to ensure that the project will meet the needs and

interest of both women and men?
- Institutional and management capacity – is there sufficient capacity and resources with the implementing

agency to continue service delivery in the longer term?
- Economic and financial viability – do the benefits of the project justify the costs involved?

Description of the logical framework

1 The intervention logic
The first column renders the intervention logic, which is the basic strategy underlying the
intervention. It contains the positive states to be realised by the intervention as well as the
overall objective to which the intervention is to contribute.

The intervention logic runs from the means
to the overall objective: through the
availability of the means, activities can be
carried out; by the execution of the activities,
results are achieved; the results will lead to
the project purpose; and through the project
purpose, the intervention contributes to the
overall objective.

Overall objective: a high level objective to
which the intervention will contribute (e.g.
overall sub-sector objectives). Other
interventions and activities will also
contribute to the realisation of this objective.
It is the wider positive effect to which the
achievement of the project purpose will
contribute.

Project purpose: the objective to be
reached by the intervention. There should
be a fair chance that this objective will be
realised by the project intervention.

Project purpose

Results

Activities Means/Costs

Overall objective

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 3

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Sustainable benefits for the beneficiaries (taking into account gender, age, race, and
ethnicity) are always the underlying purpose of the project. These should be tangible
benefits expressing how the beneficiaries use the project results.

Results: products or services resulting from the activities. The results together will lead to
the realisation of the project purpose. The results refer to the outputs that the project
organisation will deliver to the beneficiaries (taking into account gender, age, race, and
ethnicity) and include aspects of the quality of those outputs that are determinant for their
use by the intended beneficiaries.

Activities: the activities that have to be executed by the project organisation in order to
reach the results. The set of activities that is needed to produce the specific result.

The physical and non-physical means and costs (inputs) necessary to carry out the
activities.

Different organisations use different terminology for the same concepts. An overview:

Differences in terminology

 MDF terminology Other terms used
 Overall objective Goal

Development objective
Long-term objective

 Project purpose Short-term objective
Specific objective

 Results Outputs
Immediate objectives
Intermediate results

 Activities Actions
 Assumptions Risks

Development hypothesis
 Objectively verifiable

indicators
Targets, performance
indicators, variables

 Sources of verification Means of verification
Means of assessment
Sources of information

2 Objectively verifiable indicators (OVIs)
The second column of the logical framework renders the objectively verifiable indicators.
The indicators present an operational description of the overall objective, project purpose
and results, in terms of the variable (what will change?) and target value (how much?),
target groups/beneficiaries, place and time. The indicators are in fact a precise definition
of the intervention logic. Since the activities are defined as concrete actions, no indicators
are formulated; the necessary means are in stead defined here. See further the
‘Indicators’ tool.

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 4

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

3 Means and costs
Means are physical and non-physical resources (inputs) that are necessary to execute the
planned activities and to manage the project. A distinction can be made between human,
physical and financial resources.

Costs are the financial translation of all identified means. The presentation of costs is
preferably made according to a standardised budget format. The contribution of the donor,
the government of the beneficiary country and possible other donors are specified in one
ore more currencies (in accordance with the requirements).

4 Assumptions and preconditions
The fourth column renders the assumptions. Assumptions refer to external factors that
may influence the intervention but that are beyond the direct control of the project
organisation(s), but that are very important for the realisation of the results, the project
purpose and the overall objective.

In the logical framework, relationships between the assumptions and the intervention logic
are presented as follows:

This scheme reads as follows:

• if the preconditions are complied with, then the activities can be started;
• if the activities are realised, and if the assumptions at the activity level have come true,

then the results will be realised;
• if the results are realised, and if the assumptions at the result level have come true,

then the project purpose will be realised;
• if the project purpose is realised, and if the assumptions at the project purpose level

have come true, then the overall objective will have significantly been contributed to.

Project purpose

Results

Activities

Pre-
conditions

Assumptions

Assumptions

Assumptions

Overall objective

and if

and if

and if

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 5

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

See further the ‘Assumptions’ tool (for how to deal with assumptions), and tools for
Institutional analysis, such as the ‘Environmental scan’ and the ‘Institutiogramme’ (to
identify assumptions).

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 6

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Clarification of important aspects of the intervention logic

What is the importance of
the overall objective?

The overall objective describes the perspective of this intervention and other ones
contributing to it. At this level, the influence of those in charge of the project is
limited.

What is the importance of
the project purpose?

The project purpose is the focal reference - in terms of sustainable benefits for
target groups - which facilitates the management of the intervention and the
monitoring/ evaluation of its success or failure.

When is the project ended?

When the project purpose is achieved, i.e.
- the 'product' is realised and 'sold' to the benefit of the target group,
- and it is estimated that the product will continue to exist.

Why is only one project
purpose established?

Only one project purpose is established in order to prevent the intervention from
becoming too complex and extremely difficult to manage. Instead of one
intervention featuring two different purposes, it is preferable to plan separate
(parallel and inter-related) interventions.

How are the results
determined?

The results are either deduced from the diagram of objectives or from specific
studies.

How are the activities
determined?

Activities are determined by
- deducing them from the diagram of objectives;
- specific studies;
- consultation with the parties involved.

Why need activities to be
determined?

Activities need to be determined to a sufficient level of detail in order to be able to:
- draw up a tentative working schedule and to calculate the likely duration of the

intervention;
- deduce the necessary human and physical resources, incl. who’s going to be

responsible for which activities;
- establish the budget.

What can you do with it?

Basic (sub-) questions
• Can contribute to improved planning of a project or programme
• Promotes objective-led rather than activity-led planning.
• Facilitates linkages between micro-planning and macro-planning.
• Facilitates management of diverse activities unified by common objectives.
• Forces those involved to be explicit about the implications of carrying out planned

activities, in terms of resources, assumptions and risks.

Results
• Complete project plan including a logical framework, a budget, an activity plan and

plans for monitoring

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 7

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

How to use it?

Process
The logical framework assists people who are preparing a project, programme or even a
complete sector policy to formulate and structure their considerations in a better way, and
to clearly describe the intervention in a standardised way. It forces people to think things
over, logical, communicate and allows people to ask questions. The logical framework has
no other aspirations. For example, if the intervention is based on poor policies or wrong
criteria, the logical framework will reveal contradictions and missing links, but it cannot
change or replace them.

The logical framework is a tool that can contribute to improved planning of a project or
programme. The success of an intervention depends on many other factors, for example
the competence, the know-how, attitude (participatory) and the organisational capacity
available within the project team or within the organisations involved in the execution of
the project or programme. Therefore, the discipline imposed by the logical framework can
never replace the professional qualities of those who use these tools.

A complete project plan includes a logical framework, a budget, an activity plan and plans
for monitoring:

The focus of this tool is on the use of OOPP and the logical framework in the phases of
identification and formulation. However, logical frameworks are also very useful in the

Detailed budget
Activity schedule
(incl. division of
responsibilities)

Monitoring plans

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 8

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

subsequent phases of the project cycle. They can be used to appraise project proposal,
they serve as an instrument to monitor projects and they can serve as the basis for project
evaluation. Over the years that a project is implemented, it will be further detailed and
regularly updated. If these adaptations and changes are incorporated in the project’s
logical framework, this will provide insight in the project’s track record.

Groundwork
Logical Framework shall be preceded by and based on a thorough analysis of the
situation that is supposed to change with the effort of a project. On its own, LogFrame is
often not a sufficient analysis tool to prepare a project; other specific analysis tools are
required, suitable to the situation, sector and context of a project.
In the project cycle, developing a logical framework can start once project identification
was done and strategic options have been selected.

Follow up
In most cases a Logframe for a project needs to be completed with a budget and a time
schedule, based on the identified activities. Furthermore, the organisational
implementation modalities need to be defined and decided: (who is going to be
responsible during the implementation for what and under which conditions?).

Requirements and limitations
The LogFrame is a powerful and flexible tool for reflection, analysis and communication
with respect to projects and programmes and is not limited to specific sectors or types of
organisations. Creative and flexible facilitation by an experienced person is often needed
for optimal use.

The development of any project requires the involvementof the various stakeholders,
preferrably including also people from target group, or client level. LogFrame can be very
useful to facilitate the communication between these various parties involved.
Once developed, the LogFrame needs to be updated on a regular basis (every one or two
years) to adapt it to a dynamic environment and to include aspects of learning throughout
the implementation of a project.

Limitations
• Over-attachment to a Logframe can turn it into an inflexible blueprint.
• The administrative requirement of donor agencies to present project proposals with a

LogFrame may lead to nice looking but meaningless LogFrames, disconnected from
the reality.

• The Logframe assumes hierarchical cause-effect logic, in particular between
realisations by the project organisation and the response of target group or clients on
those achievements. A thorough understanding of the context, based on experience
and studies in the specific situation and type of development are a prerequisite for
sound planning; the quality of a LogFrame depends to a large extent on these
conditions.

• The Logframe emphasises assessment of effects rather than understanding the
process of change.

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 9

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

• With participatory approaches to Logframe construction, the inexperience and broad
base of participants may lead to the setting of unrealistic targets or to valuable
activities being overlooked.

• The Logframe seeks indicators for planned/expected effects but overlooks evidence of
unexpected effects or events or processes that may influence the outcome of the
project.

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 10

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Example

Demonstration case: relation between objective tree and logical framework

The stakeholders decided that they will develop a project for the irrigation system

Overall
Objective

Project
Purpose

Results

Activities

To clear
blocked canals

To heighten and
strenthen dikes

Food situation
improved

Increased rice
production

Fields
sufficiently

irrigated

To organise
local farmers

More regular
supply of inputs

for rice
production

To train farmers
in management

and
maintenance

Improved food
situation

Food production
on hills

increased

Rice production
in low lands

increased

Sufficient irrigation
water reaches the

fields

Regular supply
of inputs for rice

production

Incidence of
malnutrition

reduced

Lower
immigration rates

Soil fertility is
increased

Less nr. ethnic
clashes in

neighbouring districts

Canals cleared Dikes are
upgraded

Maintenance
irrigation facilities

improved

Soil erosion on
hill slopes
reduced

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 1

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

O O
Reduced incidence of
malnutrition

Food situation improved

 OVI
Average 500 kg. White rice
consumed per year per
household (800 in total); same
(indexed) price; in lowlands of
Bogo; from 2004-2007

 SoV
Survey by
Ministry of
Agriculture in
2006

 Assumptions

P P
Increased rice production

 OVI
Average husked rice production in
kg. Increased from 2.000 to 4.000
kg. Per ha.; 240 small farmers
(owning <2 ha.) in 7 villages; from
2003-2007; in lowlands of Bogo
district Dubia

 SoV
Extension workers’
reports

 Agricultural
production on hills
improved or at least
stabilised

Fewer people
immigrate from
neighbouring districts

R 1. Fields sufficiently irrigated 2. More regular supply of inputs for
rice production

 3. Increased and
applied
knowledge on
new
agricultural
practices

 Enough labour to
harvest the rice
production

OVI The quantity of irrigation water
reaching the fields is in
growing season 15.000 litres
per ha. of 240 small farmers
(owning <2 ha.) in 7 villages;
from 2002-2003; the lowlands
of Bogo

 Seed and fertiliser available 1
month before planting season; 480
bags of 140 kg. urea and 480 bags
of 50 kg. seed; 240 small farmers
(owning <2 ha.) in 7 villages; from
2002-2005; in lowlands of Bogo

 Average score of
male and female
farmers on test
about the
agricultural
practices is 5 in
2002 and will be 9
in 2003

SoV V-notch measurements in the
irrigation canal taken at
random at different intervals
during the growing season.

 Annual survey at distribution points Results tests done
by extension
workers and
NGOs

A 1.1 To organise local farmers
associations

1.2 To clear blocked canals
and stop the leaking

1.3 To heighten + strengthen
dikes

1.4 To train farmers in
management and
maintenance

 2.1 To organise purchase of inputs
2.2 To organise inputs distribution

 3.1 To organise
extension service
3.2 To train
extentionists
3.3 To train
farmers (male and
female) in new
agricultural
practices

 Access roads in good
condition.

Traders continue to
supply inputs.

Social relations
permit farmers to
organise themselves.

 Preconditions:
Government is willing to support the project by
making the extension workers of the Agricultural
Department available

MDF Tool: Logical Framework

ref:08 Logical Framework.doc08 Logical Framework HA-KZ.doc MDFMDF Page 1

w
w

w
.m

df
.n

l

�
 M

D
F

co
py

rig
ht

 2
00

52
00

4

Steps to determine the intervention logic

1. Identification of the project purpose

The project purpose is always an expression of sustainable benefits for the project’s or
programme’s target groups.

 Select the objective from the objective tree that is situated on top of a cluster or in case

of a combination of several clusters, find or formulate an objective that covers them all
(see analysis of strategies).

In case more project purposes would be selected, a logical framework must be made
for each different project purpose.

2. Identification of the overall objective
 Select from the objectives tree an objective, which is situated higher than the project

purpose, describing in broad terms the perspective in which the intervention will be
executed. Usually, this will be an objective at the sub-sector policy level.

3. Identification of results
 Select from the objective tree the objectives that - following the means-end logic - lead

to the project purpose.

 It is possible to add other results that are also needed to realise the project purpose.
These additional results are identified through a complementary analysis of
opportunities and risks of the situation.

4. Identification of activities
 Select from the objective tree the objectives that - following the means-end logic - lead

to the results and translate them into activities.

 It is possible to add other activities that are needed to realise the results. These

additional activities are identified by means of a complementary analysis of
opportunities and risks.

The different stakeholders will have to negotiate to come to the intervention logic. All
parties should agree on the chosen objectives and activities (see scoping in par. 3.3).
Differences in race, age, ethnicity and gender will play a role. The facilitator has to make
sure that needs and interests of all stakeholders are considered.

