
█ DAC Evaluation Network Working Paper

Joint Evaluations: Recent Experiences,
Lessons Learned and Options for the
Future

The DAC Network on Development Evaluation has long been in the lead of promoting joint
evaluations as a tool for increased participation and ownership, rationalisation of the process of
evaluation, reduced transaction costs for partner countries, improved quality of the work undertaken
and increased weight and legitimacy of the evaluation. In 2004, the Network commissioned this study
on joint evaluations which would focus on recent experiences with joint evaluations, new and
evolving issues and the partner country perspective. The report was written by Dr Horst Breier,
consultant, and presented for discussion at the third meeting of the Evaluation Network on June 2-3
2005. The Network is now producing a short publication - Guidance for Conducting Effective Joint
Evaluations - which will be completed in 2006. This working paper contains detailed information
collected from members and complements the Guidance publication which is directed to the wider
development community.

http://this/

��
������	
��

�
�
�
���
���������

��
��

�

The Network on Development Evaluation is a subsidiary body of the Development
Assistance Committee (DAC) at the OECD. Its purpose is to increase the effectiveness of
international development programmes by supporting robust, informed and independent
evaluation. The Network is a unique body, bringing together 30 bilateral donors and
multilateral development agencies: Australia, Austria, Belgium, Canada, Denmark,
European Commission, Finland, France, Germany, Greece, Ireland, Italy, Japan,
Luxembourg, Netherlands, New Zealand, Norway, Portugal, Spain, Sweden, Switzerland,
United Kingdom, United States, World Bank, Asian Development Bank, African
Development Bank, Inter-American Development Bank, European Bank for
Reconstruction and Development, UNDP, and the IMF.

For further information on the work of the DAC Evaluation Network, please visit the
website www.oecd.org/dac/evaluationnetwork or email dacevaluation.contact@oecd.org

http://www.oecd.org/dac/evaluationnetwork
mailto:dacevaluation.contact@oecd.org

 2

TABLE OF CONTENTS

JOINT EVALUATIONS: RECENT EXPERIENCES, LESSONS LEARNED AND OPTIONS FOR THE
FUTURE

ABBREVIATIONS AND ACRONYMS ...5

SUMMARY NOTE AND ISSUES FOR CONSIDERATION BY THE DAC ..8

INTRODUCTION AND BACKGROUND..12

CHAPTER 1: JOINT EVALUATIONS REVISITED: RECENT EXPERIENCE AND NEW EVIDENCE15

1.1 Toward a revised typology: How joint is “jointly”? ..15
1.2 Gauging the magnitude of the subject: Big or small? ..18
1.3 Justifying the efforts: Why complicate life?..20

Overarching policy reasons ...22
Evaluation strategy motives ..22
Developmental motives...23
Learning motives ..23
Managerial, administrative and financial motives ..24

1.4 Talking money: Are transaction costs worth it? ..26
1.5 The political economy: Do big fish eat small? ..30

CHAPTER 2: KEY STEPS IN PLANNING AND CONDUCTING JOINT EVALUATIONS: AN
UPDATE...38

2.1 Upstream planning requirements for joint evaluations ..38
Making principles and policies transparent..39
Clarifying purpose, objectives, focus and scope...40
Establishing a set of ground rules ..41

2.2 Setting up and organising joint evaluation work ...44
Creating a governance and management structure ...45
The terms of reference ..47
Costing and budgeting for joint evaluations...48
Bidding and contracting for joint evaluations ..50
Coping with the legal issues involved in joint evaluations ...52
Using modern communications technology ...53

2.3 Implementing joint evaluations ..55
Steering committees..55
Management groups..57
Consultants ...59
Quality assurance..62
Field work ..63
Crises ...64

2.4 Following up on joint evaluations...66

CHAPTER 3: OPTIONS FOR THE FUTURE – A CRUCIAL CHALLENGE FOR THE DAC...............69

 3

3.1 Improving the existing practice of multi-partner evaluations...70
3.2 Enhancing developing country involvement and ownership ..71
3.3 Focusing multi-partner evaluation work in the DAC...72

ANNEX 1 JOINT EVALUATIONS BY FOCUS/SCOPE SINCE 1990 ...74

ANNEX 2 TERMS OF REFERENCE - JOINT EVALUATIONS: RECENT EXPERIENCES, LESSONS
LEARNED AND OPTIONS FOR THE FUTURE ...93

Background and Objectives ..93
Scope of the Study ..94

Approach and Methodology ...95
Timing..95
Management structure...96

Budget and Finance..96

ANNEX 3 REPORT OF THE WORKSHOP ON JOINT EVALUATIONS CHALLENGING THE
CONVENTIONAL WISDOM - THE VIEW FROM DEVELOPING COUNTRY PARTNERS...............97

Introduction..97
Rationale..97
Context and Background ..97
Workshop Programme..103
Participants List..104

ANNEX 4 – LIST OF PEOPLE MET..105

ANNEX 5 - BIBLIOGRAPHY AND REFERENCES..111

Boxes

Box 1. The Rwanda Evaluation - Ten Years After ..14
Box 2. Joint Evaluations: Perceived Benefits and Obstacles Identified ..21
Box 3. World Bank Partnerships in Joint Country Assistance Evaluations...25
Box 4. Joint Evaluation of the Netherlands’s Mixed Credit Programme in China32
Box 5. The South African Joint Evaluation Model ..34
Box 6. 16 Golden Rules for Consultants ...60

 4

ACKNOWLEDGEMENTS

This report has been prepared by the author on the basis of an extensive review and analysis of
literature and written material, including official documents, evaluation reports, manuals, and similar
papers. More importantly, however, this report owes a lot, if not most of what it can contribute to the
debate on joint evaluations, to the many discussions with evaluators from bilateral as well as multilateral
aid agencies, with other aid officials, with representatives from developing country governments and the
research and NGO communities, and with many consultants who have been involved in joint evaluation
work. All these discussions were characterised by a great deal of interest in the subject matter, and by
candour and frankness. Therefore, the author would like to express his gratitude and feeling of
indebtedness to all those who took the time to meet and share their knowledge, experiences and opinions
with him.

A special word of thanks goes to Niels Dabelstein of DANIDA, the untiring advocate of joint work in
evaluation, who strongly supported the launching of this study. His firm belief in the importance of joint
evaluations has been encouragement and challenge for the author. Thanks are also due to Hans Lundgren
of the Development Co-operation Directorate of the OECD who provided backstopping, encouragement
and useful observations and comments and who took part in some of the missions to capitals of member
countries and headquarters of international organisations. And finally, the author owes a lot to the support
of Sebastian Ling in the OECD Secretariat who did the final editing of this report, and to Michelle Weston,
colleague of Hans Lundgren, who put the draft report into an attractive and reader-friendly format.

The views expressed in this report do not reflect the official position of any of the DAC members or
of any of the other organisations, institutions or persons contacted in the course of this work. These views
are only and exclusively those of the author, and so are the mistakes.

 5

ABBREVIATIONS AND ACRONYMS

AFD Agence Française de Développement

AfDB African Development Bank

ALA Asia and Latin America Aid Programme of the EU

ALNAP Active Learning Network for Accountability and Performance in Humanitarian Action

AusAID Australian Agency for International Development

CCA Common country assessment

CDF Comprehensive Development Framework

CIDA Canadian International Development Agency

CODE Committee on Development Effectiveness (of the World Bank)

DAC Development Assistance Committee

DRG Development Research Group (of the Wold Bank)

EBRD European Bank for Reconstruction and Development

ECG Evaluation Cooperation Group (of the International Financing Institutions)

ECHO European Community Humanitarian Office

EIB European Investment Bank

EU European Union

EUHES European Union Heads of Evaluation Services

GBS General Budget Support

GEF Global Environment Facility

IADB Inter-American Development Bank

IBRD International Bank for Reconstruction and Development

ICB International Competitive Bidding

ICPD International Conference on Population and Development

ICRC International Committee of the Red Cross

ICVA International Council of Voluntary Agencies

IDC International Development Cooperation (of the National Treasury of South Africa)

IDP Internally Displaced Person

IFAD International Fund for Agricultural Development

IFC International Finance Corporation

 6

IFI International Financing Institution

IFRC International Federation of Red Cross and Red Crescent Societies

IMF International Monetary Fund

IPDET International Programme of Development Evaluation Training

IOM International Organization for Migration

IPPF International Planned Parenthood Federation

IsDB Islamic Development Bank

ITC International Trade Centre

JBIC Japan Bank for International Cooperation

JEFF Joint Evaluation Follow-up Monitoring and Facilitation Network

JICA Japan International Cooperation Agency

KfW Kreditanstalt für Wiederaufbau

MDG Millennium Development Goal

MEDA Mediterranean aid programme of the EU

MIGA Multilateral Investment Guarantee Agency

NCSTE National Centre for Science and Technology Evaluation (China)

NGO Non-Governmental Organisation

NORAD Norwegian Agency for Development Cooperation

NZAID New Zealand Agency for International Development

OECD Organisation for Economic Co-operation and Development

OED Operations Evaluation Department

PRIO Peace Research Institute Oslo

PROAGRI Agriculture Sector Programme in Mozambique

PRSP Poverty Reduction Strategy Paper

SDC Swiss Development Cooperation

Sida Swedish International Development Cooperation Agency

SPA Special Programme of Assistance to Africa

ToR Terms of reference

UN United Nations

UNAIDS Joint United Nations Programme on HIV/AIDS

UNCDF United Nations Capital Development Fund

UNDAF United Nations Development Assistance Framework

UN/DHA United Nations Department of Humanitarian Affairs

UNDP United Nations Development Programme

 7

UNECA United Nations Economic Commission for Africa

UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNHCHR United Nations High Commissioner for Human Rights

UNHCR United Nations High Commissioner for Refugees

UNICEF United Nations Children’s Fund

UNOCHA United Nations Office of the Coordination of Humanitarian Affairs

UNPFA United Nations Population Fund

UNRISD United Nations Research Institute for Social Development

USAID United States Agency for International Development

WFP World Food Programme

WHO World Health Organization

WID Women in Development

 8

SUMMARY NOTE AND ISSUES FOR CONSIDERATION BY THE DAC

1. Joint evaluations are an evolving and dynamic area of development cooperation. They have been
on the international development agenda since the early 1990s but have been of increasing frequency and
significance in recent years. The Development Assistance Committee (DAC) at the OECD has been in the
vanguard of promoting the idea of more joint evaluation work as part of its broader agenda on enhancing
donor coordination and cooperation. In 2000, the DAC Evaluation Network published the booklet Effective
Practices in Conducting a Joint Multi-Donor Evaluation. In 2004, the Network commissioned this new
report to update the existing guidance, review and analyse more recent experiences, and to include the
perspective of developing country partners.

2. The aim of this report is to build understanding of joint evaluations: what we mean by the term,
what the benefits and challenges are, and how the benefits can be maximised and the challenges minimised
or overcome. The report also puts forward long-term and strategic recommendations on joint evaluations.

3. The first section of the report proposes a new typology for joint evaluations. This typology, based
on the degree and mode of jointness, has three overall categories: (1) Classic multi-partner evaluations; in
which participation is open to all stakeholders and all participate on equal terms; (2) Qualified multi-
partner evaluations; in which participation is only open to a limited number of potential partners; and (3)
Hybrid multi-partner evaluations; encompassing a range of different and more complex ways of joint
working. A greater degree of clarity and understanding of these various modes of evaluation partnerships
(and acknowledging the complex hybrid forms) will help reduce confusion and misunderstanding when
partners attempt to work together on a joint evaluation.

4. The report also lists and reviews the joint evaluations that have been undertaken since 1990. This
work demonstrates that joint evaluations are a dynamic area of development cooperation. Their frequency
has increased since 1990, with particularly rapid growth (in numbers, participants and scope) over recent
years. However, the review does not indicate a systematic pattern to explain why certain evaluations are
undertaken jointly and at particular times.

5. Joint evaluations have the potential to bring strong benefits to all partners and stakeholders. They
offer opportunities to harmonise and align the overall processes of evaluation, to build participation and
ownership, to share the burden of work involved, to increase the acceptance and legitimacy of findings and
recommendations, for mutual capacity building and learning between the partners, and to reduce the
overall number of evaluations undertaken – thereby reducing transaction costs and administrative demands
on aid recipient countries. However, joint evaluations also generate their own particular challenges and
difficulties: the various partners in the evaluation may have different approaches, political objectives or
even hidden agendas - and building consensus and agreement between the partners can be both expensive
and time consuming. Development agencies have therefore taken different approaches to joint evaluations
– with some prioritising joint working and others remaining more focussed on their own independent
evaluation activities. Denmark, the Netherlands and Norway as well as Canada appear to be the most
committed of the DAC donors to this mode of work.

6. There are other interests and motives that could persuade a donor to become part of a joint
evaluation. The first is that the evaluation may be addressing a subject matter that is of priority interest to

 9

the donor – for example the evaluation of general budget support has attracted a wide range of partners
because this aid modality is of such focal interest to members of the international development community.
Agencies may also join an evaluation because they are committed to increasing harmonisation and
alignment of their work programmes. Some agencies join multi-partner evaluations because their own
capacity is too limited to meet all the evaluation needs of the agency.

7. The main disincentive to participate in a joint evaluation is the perceived cost. There is no doubt
that joint evaluations can be expensive. The direct costs for a large and complex joint evaluation,
especially if it includes a number of case studies in developing countries, can easily reach over one million
Euros. However, to look at the sheer volume of expenditure alone is misleading. Cost must be correlated
with the number of partners that are contributing funds. The World Bank states that, “joint evaluations
neither increase nor reduce financial costs for donors”. However, alongside the direct costs of a joint
evaluation are the indirect costs - such as staff time and travel. Psychologically, the indirect costs are often
predominant in shaping the perception of whether or not a joint evaluation is seen as ‘heavy’ and
expensive.

8. In recent years, the international debate on development cooperation has focused on questions
such as ownership, harmonisation, alignment, and mutual accountability. Cooperation between donors and
partner countries on joint evaluations is one way of working towards these goals. Accordingly,
representatives of partner countries participated in this study, both through individual consultations and
through a workshop in Nairobi on 20-21 April 2005. The workshop captured prevailing developing country
perceptions of evaluation and, specifically, of joint evaluations. The emerging picture has a number of
distinct features:

� A strong feeling of frustration with the present state of affairs, especially as regards the level of
partner country participation in evaluation work;

� A growing awareness among developing country representatives of the need for them to play a
proactive role in setting and implementing the evaluation agenda in their countries;

� A clear understanding of the opportunities and benefits, as well as of the problems and
challenges, of evaluation work and of carrying it out jointly with donors;

� A clear interest in learning from evaluation models and success stories in other developing
countries; and

� A number of concrete proposals and steps that should be taken to strengthen ownership in the
area of evaluation.

9. Participants from South Africa, Tanzania and Vietnam informed the workshop about their
national approaches to strengthening ownership of monitoring, review and evaluation. South Africa, for
example, has initiated a series of evaluations of individual donor programmes, carried out jointly between
the National Treasury and the respective donor. Tanzania, on the other hand, has decided to turn a number
of performance assessments and review processes into joint activities between the Government, the donors
and the Independent Monitoring Group. Vietnam has a clear government strategy to provide the legal
preconditions necessary to establish more participation and ownership in evaluation. Overall, the Nairobi
workshop indicates a growing dynamism towards more national leadership and ownership of joint
evaluations. Developing countries must now take on this challenge of re-balancing the political economy
of joint evaluations in their favour.

 10

10. Chapter 2 is the most substantial part of this report. It distils lessons learned from joint
evaluations to improve the planning, organisation, management, implementation and follow-up of future
multi-partner evaluations. The chapter looks at four key areas: (1) upstream planning requirements; (2)
setting up and organising joint evaluations; (3) implementing joint evaluations; and (4) following up on
joint evaluations. A variety of detailed and practical recommendations are put forward, to help evaluation
managers overcome the challenges of joint working and maximise the potential benefits.

11. The international community has agreed the importance of monitoring the various indicators that
enable us to measure progress towards the MDGs and the Paris Declaration on Aid Effectiveness.
Moreover, new modes of assistance such as sector-wide approaches, general budget support and other
collaborative multi-donor programmes are creating a growing need for joint work in monitoring and
evaluating their implementation. Thus, one might expect a mushrooming of new multi-partner evaluations
focused on the new aid modalities. However, apart from the ongoing GBS evaluation led by the UK and a
few other examples including the UNDAF evaluation of UNEG members, the evaluation of the
Comprehensive Development Framework and evaluation work on the PRS process, there is only limited
progress towards taking up this challenge.

12. Without the work and efforts of the DAC, and especially of its Evaluation Network, the idea of
joint evaluations would not be so firmly rooted in development thinking and practice. The DAC remains
the obvious forum for donors to carry the debate on joint evaluations forward. Members of the DAC
Evaluation Network are strongly urged to take on this challenge. The report identifies a range of specific
issues for joint evaluations that will need to be addressed in the DAC in order to maintain evaluation’s
important position and focus within the overall international development agenda:

� The new development paradigms – MDGs, PRSPs, harmonisation, alignment, aid effectiveness,
and so on – provide a strong case for joint evaluation work. However, some donor evaluation
units have been hesitant to take this agenda forward. Therefore, the Evaluation Network as well
as the DAC itself must take up and move forward this agenda. A number of questions must be
urgently addressed: Will there be more joint evaluations in future – in response to the needs
arising from the new aid paradigms? What would this imply for traditional evaluation work? Or
will the number of joint evaluations remain stable, but with a new focus on different subjects and
with enhanced emphasis and thrust?

� Is there a need for a DAC role in identifying priority areas and subjects and coordinating joint
evaluations? If so, at what level of the DAC should this be taken forward? Who would make the
proposals - and who would approve them? Would such a role for the DAC entail the risk of
politicising decisions on joint evaluations? How could any risk of impinging on the independence
and impartiality of evaluation units be avoided?

� How can a more broad-based constituency in support of joint evaluations be built among a wider
range of DAC members - to ensure that the burden of joint work is shared more equitably among
the DAC members?

� Should the DAC continue to deal with the whole range of questions connected to joint evaluation
work? Or should it concentrate on fewer subjects, for instance on those linked to the new
development paradigms, and perhaps a few other subjects of crucial importance (such as quality
standards or the evaluation of development effectiveness), and leave the rest to individual
members or other donor groupings?

� How can the risk of duplication of evaluation work, including in joint evaluations, between
different donor groupings (DAC, ECG, UNEG, EU, Nordics, and Utstein etc) be reduced? What

 11

role should the DAC play in better networking between these groups - with a view to attaining
synergies and value added?

� Should the DAC play a role in encouraging members to use multi-partner evaluations to
experiment with new forms of evaluation work, such as impact and ex post evaluations,
longitudinal studies, and others?

� Should the Development Cooperation Directorate of OECD, on behalf of the DAC, play a focal
role in collecting data on joint evaluations, maintain an inventory of them, provide information
on lessons learned and good practice, and become an institutional memory for the donor
community for joint evaluations. This would need funding by DAC members.

� Should the DAC agree to the compilation and publication of another, relatively short manual on
how to organise and run a multi-partner evaluation, based on the lessons learned and good
practices contained in this report?

� Should the DAC commission short technical papers on specific issues related to joint evaluation
work - for example on the legal questions involved in establishing financing pools; on minimum
requirements for consultant contracts; on different options for bidding procedures for consultancy
services; on the assessment of bidding proposals in an effective and transparent fashion; etc?

� Finally, there is the question of the DAC Development Evaluation Network assuming a more
proactive role in the planning and implementation of meta evaluations. Under DAC guidance and
supervision, these evaluations would bring together dispersed evaluation knowledge, validate it
and feed it into planned or ongoing international processes. Meta evaluations would also help to
identify areas of sub-optimal evaluation coverage - perhaps, for example, in the proliferation of
individual country strategy and programme evaluations; which are largely disconnected from
each other and risk losing sight of the common aid effort.

13. During the extensive consultations for the preparation of this report, one question surfaced
constantly: Is there a future for joint evaluation work - and where will this future lie? The answer is yes -
there is an important future for multi-partner and joint evaluations. However, for this future to be realised
DAC donors and the evaluation community must be responsive to the new modalities in development
cooperation, more participatory and open to developing country ownership, and more accountable in its
role and purpose as a crucial element in the global effort to fight poverty and realise the MDGs.

 12

INTRODUCTION AND BACKGROUND

14. Joint evaluations have been on the international development agenda since the early 1990s. The
Development Assistance Committee (DAC) at the OECD has been in the vanguard of promoting the idea
of more joint evaluation work as part of its broader agenda on enhancing donor coordination and
cooperation. The DAC Principles for Evaluation of Development Assistance, adopted by DAC Ministers
for development cooperation and heads of aid agencies in 1991, state that, “joint donor evaluations should
be promoted in order to improve understanding of each others’ procedures and approaches and to reduce
the administrative burden on recipients”. The principles also underline the importance of involving the aid
recipients as fully as possible.

15. Although there was agreement at the international policy level to promote joint evaluations,
progress in implementing and delivering joint evaluations, at the level of aid agency headquarters,
evaluation units and country offices has been uneven among the various agencies. Some agencies showed
reluctance to participate in joint evaluations, probably because they were cautious of the staffing and
resource implications that a more proactive stance might entail. Other agencies, however, were more
forthcoming, and these more enthusiastic organisations have carried much of the burden of joint evaluation
work by providing funding and making available staff resources to organise and lead the joint evaluations.

16. A core of knowledge about joint evaluations, and experience with them, was gradually built up
within the evaluation units of aid agencies as well as in international fora such as the DAC. Moreover,
some of the joint evaluations undertaken in the 1990s became flagship examples of the importance,
relevance and usefulness of joint work. These contributed significantly to a broader acceptance of the real
value of joint evaluations. Flagship initiatives included the tripartite evaluation of the World Food
Programme by Canada, the Netherlands and Norway (1994), the evaluation of EU Food Aid approved by
the Council of Development Ministers (1997), and, of course, the much celebrated Rwanda evaluation; The
International Response to Conflict and Genocide: Lessons from the Rwanda Experience (published, in five
volumes, in 1996). In a small number of other cases however, including the somewhat notorious evaluation
of EU aid in the second half of the 1990s, joint evaluation work proved more problematic and brought grist
to the mills of those sceptical about the approach.

17. In 1998, the Review of the DAC Principles for Evaluation of Development Assistance,
commissioned by the DAC Working Party on Aid Evaluation (Now: DAC Network on Development
Evaluation), was published. Regarding joint evaluations, the report concluded that the 16 members who
had participated in joint evaluations, “found them highly – or, more often occasionally – satisfactory”
(page 55). Furthermore, it was pointed out that joint evaluations “have proven to be satisfactory as they
allow first-hand learning from each other, give greater results, facilitate feedback, mobilise knowledge,
improve follow-up and save resources” (ibidem). On the other hand, respondents also voiced their reasons
for concern, namely “higher costs, since [joint evaluations] require more time and resources to assure co-
ordination and foster mutual understanding. Hidden agendas, different approaches, too general and
diplomatic conclusions as they have to combine different interests, increased complexity and delays and
different political objectives, also work against effective joint evaluations” (ibidem). In summary, although
a stronger consensus in support of joint evaluations had emerged in the 1990s, the somewhat ambiguous
attitude toward the various benefits and challenges of joint evaluations had not been completely abandoned
among the DAC community.

 13

18. The DAC Evaluation Network continued to lead the debate on joint evaluations into the 21st
century. Two consecutive chairs, Niels Dabelstein from Denmark and Rob van den Berg from the
Netherlands, as well as the members of their respective Bureaus, were strongly committed to the idea of
joint evaluations. The difficulties of joint working were not disputed, but these were considered challenges
that needed to be taken up and addressed in order to overcome them. It was in this spirit that the Network
approved the proposal to produce a publication providing guidance on how to plan and conduct a joint
donor evaluation. The emphasis was on practical guidance so that the publication could serve as a useful
tool for agencies planning and delivering joint evaluations. Annette Binnendijk, a consultant to USAID,
was commissioned to do the study, which was published in 2000 under the title, Effective Practices in
Conducting a Joint Multi-Donor Evaluation in the DAC Evaluation and Aid Effectiveness Series.

19. Since 2000, a significant number of joint evaluations have been undertaken, including: Joint
Evaluation of the Road Sub-Sector Programme Ghana (2000) initiated by Denmark; Toward Country-led
Development (2003) a World Bank initiated evaluation of the Comprehensive Development Framework;
Local Solutions to Global Challenges: Towards Effective Partnership in Basic Education (2003) initiated
by the Netherlands; Addressing the Reproductive Health Needs and Rights of Young People since ICPD –
The Contribution of UNFPA and IPPF, led by Germany (2004). Other joint evaluations are still ongoing or
only recently finished. These include the evaluations of IFAD, of the Enabling Development Policy of
WFP, of Assistance to Internally Displaced Persons, of the International Trade Centre, of the Triple C
Concept in EU Development Co-operation policy, and of General Budget Support, led by the UK.

20. The ongoing evaluation of General Budget Support (GBS) is the first major joint effort to address
the challenge of evaluating this new aid modality, which does not enable donors to easily disaggregate and
evaluate their own individual contributions. The GBS evaluation is therefore an important, if not crucial,
attempt to respond jointly to the challenge of demonstrating the results of this new parameter in
international development co-operation. Other parameters that are radically changing development co-
operation include the Millennium Development Goals (MDGs), the Rome Declaration on Harmonisation
and the Paris Declaration on Aid Effectiveness, and, at the country-level, Poverty Reduction Strategy
Papers (PRSPs) and Sector Wide Approaches (SWAps).

21. In this context of the new parameters in development co-operation and the relatively large
number of joint evaluations initiated in recent years, with some of them experimenting with exciting
approaches to governance and process, the DAC Evaluation Network decided that there was an acute need
to review and analyse recent experiences with joint evaluations. This report therefore aims to supplement
the Effective Practices in Conducting a Joint Multi-Donor Evaluation by identifying good practices along
with emerging issues and new challenges in joint evaluations and options for the future.

22. The following chapters present: an overview and analysis of recent experiences and new
evidence from joint evaluation work (Chapter 1); an update of effective practices in conducting joint
evaluations (Chapter 2); and a review of emerging trends and options for joint evaluation work in the
future, including some key issues for discussion within the DAC (Chapter 3). A look at some of the issues
involved in the typology of joint evaluations, an annotated overview of joint evaluations carried out
between 1990 and the present day, and a number of boxes illustrating key features and issues of joint
evaluation work are also included.

23. This report is different from previous work on the subject in that it endeavours for the first time
to include the views and observations of partners in the South. As an important component of this study, a
workshop with partner country representatives was held in Nairobi on 20-21 April 2005. The findings from
the workshop have been incorporated in this report, and the workshop proceedings are attached at Annex 3.

 14

24. This report is primarily addressed to the donor community, as represented in the DAC, which
commissioned it. It is hoped, however, that it will also prove to be of use to the broader development
community, both in the North and in the South, including the multilateral development system, newly
emerging donor governments, the academic and research community, evaluators and consultants.

Box 1. The Rwanda Evaluation - Ten Years After

In late 1994, on the initiative of the evaluation department of Danida, representatives of bilateral donors, UN
agencies, and international NGOs agreed to sponsor a multi-partner evaluation - The International Response to
Conflict and Genocide: Lessons from the Rwanda Experience. Commencing in January 1995, the evaluation was
undertaken over a 15-month period by an international team with 52 consultants and researchers. The team produced
four studies along with a synthesis report covering all phases and aspects of the crisis.

Ten years after the genocide and eight years after publication of the Joint Evaluation, Danida commissioned a
study to assess the follow-up of the recommendations. This study comes to the following overall conclusion:

“The critical test is whether reports and policy prescriptions, explicitly attributed to the Joint Evaluation, get
translated into practice. The assessment has revealed a number of areas where the Joint Evaluation had a positive
influence and impact. It has also revealed recommendations that were not implemented that remain valid and warrant
further efforts to implement them. Even allowing for the achievements in the humanitarian sector in relation to
accountability, standards and greater professionalism, the views of interlocutors, the literature and the examination of
the Darfur case on the central issue of the prevention and suppression of genocide and massive human rights abuses
are on balance pessimistic. Several interlocutors proposed that massive public interest mobilization campaigns would
be required to put sufficient pressure on decision makers in key countries to get action on an issue like genocide
prevention and intervention. The successful global campaign against landmines demonstrated what can be achieved
by such campaigns.”

Quote by John Eriksson and John Borton from the Journal Den Ny Verden, Copenhagen, 2004

 15

CHAPTER 1: JOINT EVALUATIONS REVISITED: RECENT EXPERIENCE AND NEW
EVIDENCE

1.1 Toward a revised typology: How joint is “jointly”?

25. It is difficult to define the term joint evaluation in one single, comprehensive definition that
would satisfy all stakeholders. Conventional wisdom might suggest that joint evaluations are efforts
undertaken by a group of donors, working together in a systematic and targeted manner, to obtain evidence
of the achievements and failures of development co-operation activities and/or to assess the quality of -
mostly multilateral - institutions. Although this kind of definition has, to date, prevailed in discussions,
including those in the DAC and its Evaluation Network, it is a somewhat over-simplified definition, which
is also challenged by partner countries as witnessed at the Nairobi workshop.

26. This kind of definition is found in the DAC publication Effective Practices in Conducting a Joint
Multi-Donor Evaluation (page 7) which was published in 2000: “These [multi-donor evaluations] are
evaluations of development assistance programs or activities conducted collaboratively by more than one
donor agency.” However, the DAC Glossary of Key Terms in Evaluation and Results Based Management,
published two years later, defines joint evaluations as “an evaluation to which different donor agencies
and/or partners participate” (page 26). The explicit reference to partners refers back to the 1991 DAC
Principles for Evaluation of Development Assistance but also signifies, to some extent, an opening up of
the definition to reflect the present focus on partnership and ownership in development thinking.

27. The research carried out for this study, especially the discussions with evaluation officials and
practitioners identified a strong interest in further clarification of what we mean by the term joint
evaluation. Similarly, the DAC Evaluation Network expressed a strong interest in the development of a
more detailed typology of joint evaluations. Greater differentiation in our use of the term is needed to
reflect the increasing number and growing variety of joint evaluations (e.g. global, regional, national,
sector, thematic, etc.). Furthermore, the evaluation community is facing additional challenges in evaluating
the new partnership aid modalities such as budget support and SWAps. Joint evaluations may offer a
suitable way of working together to evaluate these more joined-up and partnership-based aid delivery
mechanisms, but we must first understand what we really mean by the term joint evaluation.

28. This study therefore looks at different options for a typology that would help to sharpen our
understanding of the range and variety of activities covered by the term joint evaluation, and facilitate
better assessment of their potential utility. A good starting point for this work is Binnendijk’s Effective
Practices in Conducting a Joint Multi-Donor Evaluation, which lists a range of criteria that could be used
to categorize joint evaluations. These include:

� Number of participating donors, that is the multitude of actors involved

� Approach to management and kind of implementation

� Focus (projects, programmes, sector-wide, cross-cutting themes, etc.)

� Scope (single country, region, worldwide)

� Purpose (lesson learning, accountability)

� Methodologies (desk work, field studies)

� Partner participation

29. Binnendijk decided to use the first criterion - the number of participating donors - for the
purposes of her study. She breaks this down into three sub-categories:

 16

1) Joint evaluations undertaken by the DAC Working Party on Aid Evaluation (now: DAC Network
on Development Evaluation). These are usually desk-based meta-evaluations, which distil and
share good practice for the use of all members of the DAC. Only a very limited number of these
meta-evaluations have been undertaken.

2) Joint evaluations undertaken by a large group of donors.

3) Joint evaluations undertaken by a small group of donors (typically three or four).

30. This typology remains useful and pragmatic; the three categories are well understood and it is
relatively easy to attribute all joint evaluations to one or another category. However, this typology looks
solely at the number of donors involved, and does not reflect either the level of partner involvement or the
varying focus, scope, purpose, methodology or approach (the other potential criteria listed in Effective
Practices in Conducting a Joint Multi-Donor Evaluation) of joint evaluations. A more complex and
detailed typology is called for if we are to understand and reflect the various key aspects of different joint
evaluations.

31. This study has taken the approach that focus and scope are particularly appropriate and useful
criteria in creating an overall summary and grouping of the totality of joint evaluations that have been
undertaken, as per the overview presented in Annex 1. However, this study also proposes a typology of
joint evaluations based on the mode of how actors actually work together (How jointly is ‘joint’?). These
partnership modes are of a varied nature; ranging from the full participation of a wide range of actors to
more restricted forms of participation. This variety may help to explain some of the confusion that can
occur in discussions on joint evaluations. A greater degree of clarity and understanding of the various
modes of partnerships in evaluations (and acknowledging complex hybrid forms) will help reduce
confusion and misunderstanding when partners attempt to work together on a joint evaluation.

32. The following table suggests a relatively simple typology for joint evaluations, based on the
degree and mode of jointness:

TYPE OF EVALUATION MODE OF WORK/EXAMPLES

1. Classic multi-partner Participation is open to all stakeholders. All partners participate and
contribute actively and on equal terms. Examples include the Rwanda
evaluation, the tripartite evaluation of WFP, the UNFPA/IPPF
evaluation, the GBS evaluation, and so on.

2. Qualified multi-partner Participation is open to those who qualify in the sense that there may be
restrictions or the need for “entry tickets“ - such as membership of a
certain grouping (e.g. EU, Nordics, UNEG, ECG, Utstein) or a strong
stake in the subject matter of the evaluation (e.g. active participation
within a SWAp that is being evaluated). Examples include the various
EU aid evaluations, the evaluation of the road Sub-sector in Ghana, the
Basic Education Evaluation, the ITC evaluation.

3. Hybrid multi-partner This category includes a wide range of more complex ways of joint
working. For example: (1) Work and responsibility may be delegated to
one or more agencies while other actors take a ‘silent partnership’ role;
or (2) Some parts of an evaluation may be undertaken jointly while other
parts are delivered separately; or (3) Various levels of linkage may be
established between separate but parallel and inter-related evaluations;
or (4) The joint activities focus on agreeing a common framework - but
responsibility for implementation of the evaluation is devolved to
different partners

 17

33. The typology presented above replaces the somewhat narrow term “multi-donor” with the more
inclusive term “multi-partner”. This term leaves it open as to whether partners in any of the three
evaluation categories are donors only, or donors and aid recipients. This is in line with the view vigorously
expressed at the Nairobi workshop that multi-partner evaluations can be either: donor–donor or donor-
recipient or recipient-recipient partnerships. However, participants at the Nairobi workshop were also
determined to reserve the term “joint evaluation” for those evaluation activities which are carried out
jointly by donor(s) and recipient(s) – and to not include donor-donor evaluations. Although this demand
may need to be discussed further, it could help to add some precision to the debate. Generically, we would
talk of the different forms of multi-partner evaluations indicated above. Within this categorisation, there
would be two possible differentiations consisting of “joint evaluations” (donor – recipient) and of “multi-
donor evaluations” (donor – donor).

34. It should be mentioned that some consideration was given to the possibility of including, under
the hybrid forms of joint evaluations, the trust fund arrangements between bilateral and multilateral
agencies in the area of evaluation. However, the idea was not progressed because a trust fund does not
automatically lead to joint evaluation work. Funds are used for a range of purposes, including the regular
evaluation activities of the recipient institution, capacity development in the trustee institution (or of
developing country partners), training (such as the annual IPDET course at Carleton University in Ottawa,
Canada) and also, on certain occasions, for joint evaluations. A notable example of a trust fund being used
to support joint work is the CDF evaluation; which was supported by the trust funds established in OED by
the Netherlands, Norway and Switzerland1, in addition to a special trust fund set up for the CDF
evaluation.

35. One of the striking findings of this typological review is that there are very few examples of
“classic” multi-partner evaluations. Many more evaluations belong to either the qualified multi-partner
type or to one of the many hybrid forms of partnership. Consequently, there is little sign of a functioning
marketplace open to everyone for promoting and agreeing multi-partner evaluations – a space where ideas
for such evaluations could be flagged and tested and potential partners identified. This has significant
implications for the ways and means existent to promote multi-partner evaluations. Accordingly, various
efforts undertaken in fora such as the DAC Evaluation Network to create a more dynamic marketplace for
brokering joint evaluations and for bringing together organisations that could work together, have been of
limited success. Most multi-partner evaluations are of a qualified, that is restricted nature - and are
therefore not open to everyone. Consequently, large international bodies are probably not the most efficient
platforms for promoting concrete cases of evaluation work and for bringing the right partners together.

36. Instead, most multi-partner evaluations are generated by individual actors negotiating through
their bilateral or group channels to solicit support and find partners. It may therefore be useful to look into
the possibilities of networking more systematically between different groups of actors, such as the DAC,
EU, UNEG, ECG, and the Nordics when it comes to multi-partner evaluation work. Such networking
would also need to imply a better division of labour between the various groups and the development of a
common framework and of ways to identify priority evaluation subjects that would be of interest to more
than one group and therefore become a good candidate for joint work.

37. This short discussion of issues related to typology is intended to contribute to more analytical
rigour in discussing joint evaluations and organising the debate around them. It should help bring some

1. In 2003, Switzerland carried out an assessment of the SDC–OED Partnership Programme. The results of

this assessment are rather mixed. Objectives of such partnerships are not always clearly defined, so that it
is difficult to measure the benefits achieved. Also, the transaction costs can be quite high. Therefore, the
consultant strongly recommends “to reorient and reshape the partnership [in phase II] in order to reach a
more balanced degree of satisfaction on both sides”.

 18

precision to policy discussions, especially with our partners in the South, and to better understanding the
various modes of partnership. Acknowledging the existence of many complex hybrid forms of multi-
partner evaluations will contribute to reducing confusion and misunderstanding when partners attempt to
work together. Perhaps, this typology can also help streamline and better target international efforts to
deliver joint evaluations in a more efficient manner. The DAC Evaluation Network will remain the largest
donor forum to discuss joint evaluations. It may decide, however, to concentrate its future work on certain
categories of joint evaluations only, and to leave the others to smaller groups of donors, recipient countries,
partner country level aid arrangements, or individual actors.

1.2 Gauging the magnitude of the subject: Big or small?

38. Early on in the research for this study, the question was raised as to how many joint evaluations
have actually been undertaken. No satisfactory answer, to this seemingly innocent question, was readily
available. However, it is essential to know how big a subject we are dealing with in order to assess its
importance. Therefore, one of the challenges for this study has been to find an answer to that question -
how many joint evaluations are we really talking about? – and to provide an overview and summary of the
joint evaluations that have been undertaken to date. It was decided to fix the time period under review from
1990 up to 2004-05. A very large share of all the joint evaluations ever undertaken is included within this
timeframe. It was also decided to include all types of joint evaluations within the summary.

39. Previously, no study has seriously endeavoured to keep track of joint evaluations undertaken, or
to collect key information such as the participating countries and agencies, thrust, scope, costs, and so on.
This study, however, attempts to present a summary and overview of the joint evaluations that have been
undertaken in Annex 1.

40. It should be noted that the search for the needed information was greatly facilitated by a range of
informants at the level of agency headquarters and central evaluation units, but it became much more
difficult to obtain information on joint evaluations at the country level. Many agencies have decentralised
much of their development activities - aid missions, field offices and embassies are often no longer
required to obtain prior approval for joint evaluations that are implemented at the country level, or to report
on them to headquarters. Therefore, knowledge of joint evaluation initiatives is increasingly dispersed, and
Annex 1 should by no means be considered as comprehensive or final. However, it was decided that the
time and resources needed to undertake extensive country-level research could not be justified for this
report.

41. The DAC Evaluation Network may wish to consider whether or not remedial action is needed
and warranted to address this lack of comprehensive, reliable, and easily accessible information on joint
evaluations. Some initial ideas of how to address this situation are included in Chapter 3: Options for the
Future.

42. The organising principle of the table in Annex 1 is a set of seven categories, under each of which
the relevant evaluations are listed chronologically.2 The seven categories have been identified on the basis
of focus and scope of the evaluation. They are:

� Global Policy Evaluations

� Global Impact and Effectiveness Evaluations

2. There are cases of evaluations that could be subsumed into different categories. One example is the Peace

Building Study of the so-called Utstein countries which has been included in category 1 Global Policy
Evaluations, but could equally well be subsumed under category 3 Thematic and Sector Evaluations.

 19

� Thematic and Sector Evaluations

� Institutional Evaluations

� Country Strategy and Country Programme Evaluations

� Specific Project and Programme Evaluations

� Joint Evaluations with Partner Countries

43. So far, 53 joint evaluations have been identified for the period 1990-2005. Some observers may
view this as a large number of evaluations, others as a more modest one. As a share of the overall total of
evaluation work, the number of joint evaluations carried out by development agencies is comparatively
small, but nevertheless important and significant. Moreover, while participation in a joint evaluation may
be a big burden in terms of staff resources and funding for one agency, another agency may find it much
easier to absorb the same level of involvement. So, the perception of magnitude is also a reflection of the
capacity and constraints of individual agencies and their evaluation units.

44. The distribution of joint evaluations across the different categories is relatively even, with one
exception: Joint evaluations with partner countries ranks top with 12 entries. The other categories come out
as follows: Country strategy and Country Programme Evaluations, Global Policy Evaluations, and
Institutional Evaluations - 8 entries each; Thematic and Sector evaluations and Specific Project and
Programme evaluations - 6 entries each; the category of Global Impact and Effectiveness Evaluations has a
slightly lower rate of occurrence - 5 entries.

45. We should not interpret too much into these numbers as they represent a relatively small
statistical unit of reference. However, there are some conclusions which can be drawn from Annex 1:

1) The table highlights the varied and challenging nature of joint evaluations, and the many different
actors working on the different types of evaluations.

2) The table shows that joint evaluations are a dynamic area of development cooperation. The
frequency of joint evaluations has increased since 1990; particularly rapid growth (in numbers,
participants and scope) can be observed over recent years. This is most likely a result of both the
new paradigms for development cooperation - with greater emphasis on partnerships and joint
work) - and the strong interest that many members of the DAC Network on Development
Evaluation have consistently shown in the topic over recent years.

3) The table also indicates a growing number of experiments in the field of joint evaluations. These
experiments focus primarily on the processes of joint evaluations and on improving the ways
agencies work together. In this context, a strong emphasis is placed on finding ways and means to
reduce (in priority order): the transaction costs of joint evaluations (especially with regard to staff
absorption), the length of time needed to produce results, and the resource needs. Initial findings
in these areas are reflected in Chapter 2 on Lessons Learned.

4) The table shows a very positive trend in the increasing number of evaluations with (full or at least
fuller) partner involvement. This applies especially to evaluations launched within the last three or
four years. This statement, however, does not leave room for complacency - a great deal of further
improvement is needed when it comes to partner involvement (as shown in section 1.5 of this
chapter, where the political economy of joint evaluations is looked at more closely in the light of
the outcome of the Nairobi workshop with developing country representatives).

 20

5) It is not possible to recognise a pattern in the table, which would help to explain why particular
joint evaluations are undertaken at a certain time. The table instead suggests a high degree of ad
hoc joint evaluations with random selection of topics. A random approach does have merits,
allowing scope for individual initiative and usually resulting in a very serious commitment by
those who take part in the evaluations. On the other hand, a potential drawback of this approach
can be that urgently needed joint evaluation work is not progressed, falling between the cracks
because there is no agreed mechanism to identify and prioritise, in a systematic and transparent
manner, the different opportunities for joint evaluations. Such a selection mechanism would be
particularly helpful when resources are limited and tough decisions need to be taken about which
potential joint evaluations should be progressed.

6) Likewise, the table does not provide strong clues with regard to future trends in the orientation of
joint evaluations (perhaps with one exception: the World Bank’s striving toward more country
and programme evaluations in partnership with recipient country governments or regional
development banks).

7) It is perhaps surprising that the table does not indicate more interest among donors in joining their
forces to evaluate the new and innovative aid delivery mechanisms, such as SWAps and GBS (the
very few examples of such evaluations listed in the table include the ongoing GBS evaluation and
the PROAGRI evaluation in Mozambique).

8) Finally, the table shows that different DAC members are displaying different levels of
commitment to joint evaluation work. Denmark, the Netherlands and Norway appear to be the
most committed - with very significant contributions to joint evaluation work. These three
countries are also top aid performers in terms of ODA/GNP ratio. The same is true for Canada. A
second and larger group consists of the European Commission, Germany, Japan, Sweden,
Switzerland, the United Kingdom and the United States. These countries contribute to a number
of joint evaluations, also in a lead role from time to time, but not as extensively as the first group.
The rest of the DAC members, roughly half of the total membership, have more limited
participation in joint evaluations; taking an active role occasionally or rarely. Among the
multilateral institutions that are observers in the DAC different levels of commitment are also
evident. The lion’s share of contributing to joint evaluations is undertaken by the World Bank and
UNDP.

1.3 Justifying the efforts: Why complicate life?

46. The question of why DAC members would or would not want to become part of joint evaluations
has a long tradition of debate in the DAC Evaluation Network. There is, for example, a DAC document
prepared by Canada for the meeting of the DAC Expert Group on Aid Evaluation in March 19923 which
includes sections on “Perceived Benefits of Joint Evaluations” and “Obstacles Identified” (Box 2 below).
Similarly, the Review of the DAC Principles for Evaluation of Development Assistance of 1998 devotes
quite some room to this issue, as do room documents of more recent origin prepared for the meetings of the
Evaluation Network in 2003.4

3. Synthesis of Discussions on Joint Evaluations, Note by the Delegation of Canada, DCD/DAC/EV(92)2

(March 1992).

4. See Room Document 2: Note on Joint Evaluations, prepared by Niels Dabelstein, Denmark, and Room
Document 3: Lessons Learned from World Bank Experience in Joint Evaluation, prepared by Osvaldo
Feinstein and Gregory K. Ingram. Both documents were presented at the 37th Meeting of the DAC
Working Party on Aid Evaluation, 27 – 28 March 2003.

 21

Box 2. Joint Evaluations: Perceived Benefits and Obstacles Identified

Based on general comments of DAC members, Canada listed the following perceived benefits of conducting
joint evaluations in 1992 which may provide a rationale and a level of expectations for members:

1. Joint evaluations result in an important sharing of experiences and increased learning. They provide an
opportunity to critically analyse and enhance donor country’s evaluation techniques.

2. Joint evaluations appear to have a greater influence on the recipient or executing agency.

3. Joint evaluations are able to bring more diverse talent to the table (e.g. more “eyes and lenses”). They
permit a wider scope for the study in terms of financial and human resources.

4. On balance, real savings can be realized through joint evaluations, although the country playing the
lead role may incur higher expenses.

5. Joint evaluations, as opposed to separate or concurrent evaluations, reduce the burden placed on the
recipient or executing agency by minimizing time in interviews and meetings.

6. Joint evaluations have a tendency to be of higher quality and excellence, because of the vetting
process, the composition of the team, and the broader range of political and aid related interests being
considered.

7. Joint ventures are of particular interest and importance to smaller donors who are often less able to
mount major country reviews which analyze the broad impacts on macro issues from programs such
as structural development.

8. Joint evaluations can become an important means to improve the coordination of scarce aid resources
in a recipient country.

Obstacles encountered that were listed by Canada, include:

1. Developing a comprehensive, yet manageable terms of reference to accommodate each country’s
preoccupations and interests was the most frequently mentioned obstacle.

2. The process of achieving a common understanding of the evaluation issues, the critical indicators, and
the final recommendations requires time and team interaction to develop openness and trust.

3. Administrative accommodations should be made to respect the existing procedures and legal
requirements of each donor involved. Financial arrangements and the selection of consultants are
particular problematic areas.

4. Political sensitivities of all parties, including the recipient, are very complex and should be given careful
study and consideration at the outset.

5. Final agreement on report findings can become a major obstacle including how divergent views are
reported.

6. A large joint evaluation delegation may intimidate a recipient resulting in less than expected results.

47. Sida of Sweden is one of the few DAC donors to indicate in written form some of its policy
thinking on joint evaluations in its Evaluation Manual Looking Back, Moving Forward, published in 2004.
The manual underlines the utility of joint evaluations as “a suitable format for assessing sector-wide
approaches and other programmes where contributions of different participating organisations cannot or
should not be separated from each other” (page 16). It emphasises that joint evaluations are “likely to have
a wider and, in some cases, more powerful impact than an evaluation commissioned by a single
organisation” (ibidem). However, Sida is somewhat more hesitant, when it comes to the accountability role

 22

of joint evaluations: “Joint evaluations are used for learning as well as for accountability, although they are
perhaps especially useful when the evaluation purpose is to identify good practice and draw useful lessons
for the future” (ibidem).

48. Although the above references to the strengths and weaknesses of joint evaluations and to the
motivations of DAC members for joining or not joining such activities are anecdotal, they provide a good
starting point for a more systematic presentation of the potential benefits of joint evaluation work as well
as of the obstacles that those interested in joining a multi-partner evaluation may have to reckon with. The
presentation is divided into five categories of reasons for joint evaluation work, namely reasons of (a)
overarching policy, (b) evaluation strategy, (c) developmental requirements, (d) learning, and (e)
management, administration and finance. The sixth section deals with the obstacles which also need to be
taken into account when considering benefits and challenges of joint evaluation work.

Overarching policy reasons

� The DAC agenda on harmonisation, alignment and development effectiveness is calling for more
joint efforts of donors and recipients. This is leading to peer pressure among and on donors to do
more evaluation work jointly.

� Demonstrating development effectiveness in working towards the MDGs has become a central
objective - and challenge - for policy makers and heads of aid agencies. Consequently, they are
calling upon their evaluation services to do more joint evaluation work in order to show the
results of the common aid effort. Some of these calls have even taken on the form of clear
instructions to management and staff to do more joint work.5

� The need to evaluate together can also result from public pressure - in the media, in the academic
and research community, or in parliaments. Pressure can also originate in recipient country
governments and in international organisations.

� Lastly, corporate governance decisions such as mission and values statements may encompass
strong stipulations with regard to the desirability of joint work. As a consequence, management
and staff are constantly required to look for possibilities of realizing these aspirations.

Evaluation strategy motives

� Analyses, findings, conclusions and recommendations of joint evaluations are based on broader
knowledge, a wider range of inputs and contributions, joint rather than individual scrutiny and
quality assessment, and multi-partner commitment. Therefore, these evaluations usually carry
more weight, credibility and legitimacy and are less easy to ignore.

� Closely connected with the preceding argument, joint evaluations are well suited to promote
advocacy for change, especially if some of the “good boys” of development cooperation
participate in the evaluation.

� Joint evaluations should be the preferred mode of work if there are issues to be taken up in an
evaluation that are too sensitive for one donor alone to tackle.

5. This, for instance, has happened at a recent meeting of heads of agencies of the Nordic Plus group of

countries.

 23

� As a rule, Meta evaluations will always require a multi-partner approach as the preferred mode of
implementation.

� Similarly, in cases of evaluating multi-partner financed projects, programmes and other
development cooperation activities, joint evaluations are the preferred mode of work. The same
applies to the evaluation of the work of multilateral institutions.

� Joint evaluations contribute in a very significant way to making evaluation into a transparent and
less threatening process.

� Finally, a joint evaluation can be a useful option to evaluate important but controversial
development issues. GBS is a case in point. A joint evaluation allows broad participation of many
stakeholders, including sceptics.

Developmental motives

� The new modes of aid that emphasise joint donor-recipient efforts and basket or other forms of
co-financing require the use of joint evaluations to look at results, outcome and impact. It is next
to impossible to perceive meaningful evaluations in this area of cooperation that would allow for
a single-donor approach.

� Joint evaluations are a powerful tool for working towards more ownership and participation of
developing countries in aid evaluation.

� Joint evaluations are one way of contributing to coordination and harmonisation in the field of
evaluation, both among donors and between donors and recipients.

� Joint evaluations help to avoid the danger of conveying to partner countries too many different
and often conflicting evaluation messages, which are competing for attention and action and are
often hard to reconcile.

� Joint evaluations contribute significantly to rationalising the development process and to making
it transparent.

� Joint evaluations have the potential to reduce the transaction costs for developing countries –
because these are increased if evaluation activities of different donors are undertaken separately
and at different times.

Learning motives

� Joint evaluations are among the most effective tools for evaluation capacity building, for donors
as well as for developing countries. Through working together, partners in joint evaluations come
to understand better the different perspectives, mandates, approaches and cultures of each of the
institutions involved. Partners also have the chance to compare different approaches to the
planning and design of evaluations, to the selection of methodologies, and to implementation,
including the role of consultants, the clearing and adoption of reports and dissemination and
follow-up.

� Joint evaluations are an efficient way of working towards identifying and distilling lessons
learned and good practice. They should therefore be given full consideration in all cases where
lesson learning is the main focus of the planned evaluation.

 24

Managerial, administrative and financial motives

� Joint evaluations can be of great help in preparing the ground for and informing management
decisions, for instance on the funding of specific development activities. Findings from joint
evaluations tend to be more readily accepted by management and decision makers, especially
with regard to multilateral development work.

� Joint evaluations can be a way of redressing a lack of sufficient evaluation capacity within an
agency. Contributing as a silent or low-profile partner to a multi-partner evaluation, can enable
the obtaining of insights from that work that otherwise would be difficult and more expensive to
get.

� Funding a share of the overall costs of a multi-partner evaluation can help to economize when
evaluation funds are scarce. In addition, this may help to disburse funds more quickly – which
can be useful in cases where the funds available for evaluation are more generous than the
staffing situation.

� High profile contributions to joint evaluations are one way of showing an agency’s willingness to
assume responsibility for international cooperation. They are also instrumental in demonstrating
an agency’s determination to accept an international leadership role.

49. This is a long list of strong arguments in favour of joint evaluation work. But there are also
obstacles and challenges, which need to be kept in mind when discussing the potential benefits of joining
multi-partner evaluation work. These obstacles and challenges include the following:

� Joint evaluations are usually complex and complicated undertakings, with a high degree of
coordination needs and the potential for disagreement and conflict, especially during the initial
phase of a joint evaluation.

� Joint evaluations require significant inputs of time, negotiating skills and willingness to
compromise in order to establish a common understanding of the purpose and objectives of the
evaluation, decide on a common framework for action, determine appropriate governance
structures, agree on procurement modalities, select consultants, and so on.

� There are also further practical and ethical issues that need to be resolved, such as stakeholder
and beneficiary participation, quality standards, independence and impartiality, to mention just a
few. They need to be harmonised to the extent possible among partners – and this task can lead to
difficult, protracted debates among the evaluation partners.

� Partners in joint evaluations often have one official and another actual agenda. These different
agendas can adversely affect the smooth running of the evaluation. The same applies if political
objectives differ widely among the partners.

� Partners in joint evaluations may also pursue certain parochial or national interests, for instance
in the selection of consultants who come from a particular country or background.

� Methodologies, too, can become a bone of contention. Qualitative versus quantitative methods,
the role of consultants in drawing up terms of reference, indicators, evaluation matrices, and
many other questions contain a lot of potential for conflict and debate. Often, the underlying
issues are core differences in the approach to evaluation, based on questions such as - Is

 25

evaluation a science or an art, or perhaps both? Is the core of a joint evaluation the process or the
product? What should be an appropriate balance between accountability and learning?

� Compared with single donor evaluations, joint evaluations often require longer timelines for
design and implementation. There are cases of serious delays in producing intermediate or final
results. This is not always well received in other departments of the agency; which may be
urgently waiting for the evaluation outcome.

� The above points, especially the potentially longer timeline, can lead to higher costs for joint
evaluations than for single agency evaluations.

� Finally, joint evaluations put significant burdens on partners, especially on those who assume
lead functions. This may constitute a heavy strain on the evaluation resources of an agency - in
terms of financial commitment as well as in staff resources, as will be further explained in the
following section.

Box 3. World Bank Partnerships in Joint Country Assistance Evaluations

The World Bank Operations Evaluation Department (OED) has made partnership a cornerstone of its values
statement. Staff incentives and the department’s organization have been aligned with its partnership strategy.

The evaluation partnership was launched in early 2000. Since then, six country assistance evaluations (out
of 70 altogether since 1995) were prepared in collaboration with multilateral development banks, including the
African Development Bank (Lesotho and Rwanda), Islamic Development Bank (Jordan and Tunisia), European
Bank for Reconstruction and Development (Kazakhstan), and Inter-American Development Bank (Peru). In
addition, three evaluations were undertaken in partnership with governments and local institutions (Burkina Faso,
Tanzania, and Eritrea).

Partnership models take different forms. So far, four types of OED collaboration have been identified: (I) part
joint / part parallel country evaluations - with some sections being prepared jointly but with each multilateral
development bank assessing its own program; (II) parallel evaluations; (III) incorporating the evaluation findings of
other donors into OED’s report; and (IV) evaluations undertaken in partnership with governments and local
institutions.

In the OED Working Paper “Partnership in Joint Country Assistance Evaluations: A Review of World Bank
Experience”, published in 2005, the author Fareed M. A. Hassan takes stock of past experience and looks in
some detail at the benefits and costs of joint country assistance evaluations as well as at the lessons that have
been learned. His summing up of benefits and costs is helpful and provides food for thought in the ongoing
debate on joint evaluations.

Benefits

� Partnerships have led to significant evaluation capacity development.

� Joint work has led to the sharing of perspectives, lessons learned, methodologies, and better
understanding of differing mandates of institutions; this, in turn, facilitated the development of
evaluation capacity among partnering institutions.

� The substantial use of local consultants contributed also to a significant amount of local evaluation
capacity development and government ownership of the evaluation findings.

� Joint evaluations have promoted discussions of evaluation methods and have encouraged the use of
some common evaluation standards, consistent with the broader agenda of harmonisation.

 26

� Joint work has been effective in identifying key constraints and gaps in donor assistance.

� Finally, partnerships have been effective in lowering the transaction costs to recipients of development
assistance as the burden of multiple, separate evaluation efforts on recipient country institutions has
been reduced.

Costs

� Joint country evaluations may take more time to prepare than anticipated and may cost more. This is
due to greater time devoted to coordination, exchange of work programs and plans, joint drafting of
common chapters, as well as time taken for comment and review of documents by joint evaluation
stakeholders.

� Exchanges with partners reveal that differences in organizational cultures, mandates, and
methodologies can impose significant constraint/delays to joint evaluations.

� Delays in the completion of joint evaluations adversely affect their timeliness and reduce their value in
providing timely lessons to newly designed country assistance strategies. However, with more
experience of partners these costs (both time and financial) may decline.

Lessons Learned

� Flexibility is needed to accommodate the special circumstances of each evaluation/partner, given
differences in mandates, organizational cultures, evaluation methods, and work programs.

� When evaluation capacity development is part of the joint evaluation, it should be recognized as a
separate objective and planned for in terms of time and cost.

� Despite the importance attached to joint evaluations, their actual number has been rather limited.
There is, therefore, a need to actively involve management at donor institutions so that protocols for
partnership can be established at highest level. The Multilateral Development Banks Evaluation
Cooperation Group (ECG) can facilitate the identification of opportunities for partnerships among
donors, as the major purposes of the ECG are to strengthen cooperation among evaluators and
harmonize evaluation methodology in its member institutions.

1.4 Talking money: Are transaction costs worth it?

50. Joint evaluations are expensive, both in terms of direct and indirect costs. This is the prevailing
perception of aid officials and evaluation managers when they refer to this kind of evaluation work.
However, there are also a number of potential benefits – if these did not exist, the frequency of joint
evaluations would certainly be much lower.

51. We need to understand better the cost side of a joint evaluation. First of all, it is necessary to
disaggregate and distinguish between the various cost components, especially between direct and indirect
cost. Furthermore, the specific role of a donor who decides to join a multi-partner evaluation must be taken
into account. Will this donor play a prominent, perhaps even a lead role in the exercise? Or will the donor
be satisfied to take a back seat and keep a low profile? And thirdly, the focus and scope of the evaluation
as well as the number of partners are important.

52. The direct cost of a joint evaluation is usually expressed in the evaluation budget. The cost for a
large and complex joint evaluation, especially if it includes a number of case studies in developing
countries, can easily run to over one million Euros. Recent multi-partner evaluations of the Enabling
Development Policy of WFP and of Addressing the Reproductive Health Needs and Rights of Young

 27

People since ICPD –The Contribution of UNFPA and IPPF entailed a budget of about one million Euros
each. Others, like the Basic Education evaluation, the CDF evaluation, and the ongoing evaluation of
General Budget Support required much higher budgets, receiving well over two million Euros in the case
of the GBS evaluation. Sums of this magnitude may look quite intimidating to some agencies, especially if
their evaluation budgets are relatively small.

53. However, to look at the sheer volume of expenditure alone is misleading. It must be properly
correlated with the number of partners that are willing to share the bill, either on equal terms or through a
pledging process in which some partners shoulder more of the burden than others. It also has to be linked
to the evaluation budgets of each agency. In some cases, total expenditure for a joint evaluation and the
individual agency’s share in it may look large; in other cases it may be rather more average. The World
Bank stated at a meeting of the DAC Working Party on Aid Evaluation in March 2003,6 that, according to
their analysis “joint evaluations neither increase nor reduce financial costs for donors.” According to OED,
the share of financial costs for joint evaluations differs little from what its costs would have been for a
stand-alone evaluation of the World Bank component of the joint activity.

54. This assessment may not be correct for all donors. For some, the outlay on a joint evaluation may
be higher than what they would normally spend on an evaluation. For others, it may actually become
cheaper to participate in a joint evaluation rather than trying to independently organise a similar evaluation.

55. A complicating factor in discussing direct cost is that, due to rules and regulations or legal
requirements, not all partners are always able to contribute to a pooled funding arrangement. Instead, these
donors may offer to provide a contribution in kind, such as a consultant or the financing of a specific
component of the overall exercise. In other cases, donors may want to retain an element of independence in
a joint evaluation by providing some pool funding but also some separate funding for a specific component
of the evaluation, the implementation of which remains under their control. In most of these cases, these
arrangements are sub-optimal because they complicate the financing and administration of a joint
evaluation, create “patchwork” approaches that are difficult to integrate into the overall work process,
influence adversely the degree of common ownership of partners in a joint evaluation, and may even be
seen as a restriction on the independence of the evaluation.

56. The impression that the costs of joint evaluations are particularly high, and that they are not
always fully under control, is due to the recurrent need in many joint evaluations to increase the budget
during the evaluation process. This can be for different reasons. It may be the result of new requests from
the steering or management groups for work to be done by the consultants which was not originally
foreseen; or of new items added to the budget, such as dissemination and follow up work; or simply of a
budgeting process at the beginning which was not sufficiently thorough and did not include all potential
expenditure items. As a result of increasing joint evaluation budgets, other evaluation staff may express
reproach that joint evaluations appear to be treated more generously than those carried out by the agency
individually.

57. Alongside the direct costs of a joint evaluation are the indirect costs. The magnitude of indirect
costs is more difficult to assess than that of direct costs. Psychologically, however, the indirect costs are
predominant in shaping the picture of whether or not a joint evaluation is perceived as ‘heavy’ and
expensive.

58. Indirect costs usually encompass three main categories of expenditure: (i) the staff time of the
evaluation unit (and perhaps also of other branches of the agency); the cost of travel to the meetings of the

6. Feinstein, O., and K. Ingram, Lessons Learned from World Bank Experiences in Joint Evaluation, Room

Document 3, DAC Working Party on Aid Evaluation, Paris 27-28 March 2003.

 28

evaluation governing bodies and also to workshops, seminars, field visits; and the employment of
consultants and/or the hiring of services necessary to cope with the additional work requirements posed by
a joint evaluation.

59. Most of the concerns expressed with regard to indirect costs relate to staff time. This is especially
true for those donors who assume the lead role in a joint evaluation. Clearly, the size of an evaluation unit
is an important element in assessing the strains on staff time. As a rule, a large evaluation unit will find it
less difficult to absorb the time spent by staff on a joint evaluation than a smaller one. But even large
evaluation units can reach the limits of their absorptive capacity, if they have agreed to act as lead country
or as a member of the management group.

60. The Evaluation Department IOB of the Netherlands Ministry of Foreign Affairs estimates that the
time spent on the Basic Education evaluation by the key staff member amounted to an average of one third
of the working time of this person for close to three years. In other words, one staff member devoted a full
year’s work to this evaluation. About a third of one staff member’s total work time was also needed at the
evaluation unit of Germany’s BMZ to lead the WFP evaluation and that of UNFPA and IPPF. DFID has
allocated two and a half staff to work almost exclusively on the GBS evaluation. Even this allocation does
not always seem to meet the requirements. It is, therefore, not surprising, that the DFID Head of Evaluation
recently wrote to all members of the GBS evaluation Steering Committee that there was a “clear indication
that there is something wrong with the way the bureaucracy is growing”.

61. IOB and DFID are both examples of rather large evaluation departments. Danida, on the other
hand, with a relatively small evaluation unit, estimates that about 50 per cent of its evaluation programme
is dedicated to joint evaluation work. Danida also allocates approximately 50% of its evaluation staff time
to joint evaluations. Any downward change in staffing would therefore imply serious repercussions either
for the national evaluation programme or for the joint evaluations, or for both. This is not only true for
Denmark, which is just one example of a small evaluation unit with a big stake in joint evaluation work. In
two other cases, agencies had to reduce their staff inputs to the management of joint evaluation work
drastically and at relatively short notice, because there were unexpected changes in the respective staffing
situations of the evaluation units or strong internal pressures to devote more staff time of evaluators to
national evaluation activities.

62. The issue of internal pressure on evaluation units with regard to the use of the time of their staff
is a serious issue in a number of DAC countries. Especially with lengthy and complex evaluations,
colleagues can get frustrated with the evaluation managers at the seemingly slow progress of work and the
delays in getting results.

63. Similarly, delays in or postponement of other evaluation work has in some cases been attributed
to the amount of time being spent on the joint evaluation work. It is therefore essential to devote sufficient
attention to a realistic assessment of staff time implications before deciding if and how to join a multi-
partner evaluation. It is also important to be as transparent as possible in explaining the allocation of staff
time amongst the different evaluation activities.

64. It is highly commendable that, despite the considerable outlays in staff time and the criticism that
this may provoke, many agencies continue to be ready to contribute to and support joint evaluation work.
However, as pointed out in Section 1.2, the brunt of the burden of joint evaluation work is borne by only
about half of the DAC membership. Therefore, a more broad based approach to joint evaluations – with
active participation of more donors than at present - would be an important step toward a better burden
sharing arrangement within the donor community. It would also help to allay the perception that joint
evaluations are a “luxury” in evaluation work, caused by the fact that a significant number of donors stay
away from it.

 29

65. When an agency joins a multi-partner evaluation on a low-profile basis (ie with relatively few
inputs) its investment of staff time is less heavy and more manageable and therefore less prone to criticism
from other parts of the agency. With some contribution to the direct cost and only a limited staff
involvement in the evaluation process, the agency may however have gained quite a deal from
participating in the joint evaluation.

66. Meetings of management and steering groups, consultations, presentation workshops, and
feedback events all require staff to spend time and money on travel. In larger and more complex
evaluations, the number of meetings can easily be more than ten over the two or three years of the
evaluation process. This may not cause problems for those who do not need to travel far to reach the
meetings – but for those who have to travel long distances it can become a significant cost. However, little
is known about serious difficulties encountered by evaluation managers with regard to this indirect cost.

67. The same can be said for the third component of indirect costs, namely the hiring of consultants
to assist with the logistics and/or the substantive work of an evaluation. Most agencies have sufficient
flexibility in their evaluation budgets to contract consultants for this purpose. But even if the intention is to
hire consultants in order to offset some of the time that would otherwise need to be invested at the expense
of the regular staff resources of an evaluation unit, there are limits to the role that a consultant can play in a
management group or in a steering committee. Nevertheless, the hiring of additional capacity seems to be a
useful and promising way of reallocating some of the workload which otherwise falls on the regular staff.
There is some evidence that the potential of this approach has not yet been fully exploited.

68. Turning to the benefits that would attract donors to join a multi-partner evaluation, it is not easy
to arrive at many general conclusions. We have already discussed the wide range of interests and motives
that could persuade a donor to become part of a joint evaluation. Burning issues of development
cooperation, such as general budget support, which are of concern to many donors provide a powerful
incentive to join an evaluation. Similarly, a strong commitment to harmonisation and alignment can be
another driving force. The intention to be able to influence the recommendations on a controversial subject
is yet another incentive.

69. Some agencies make it clear that they are prepared to join multi-partner evaluations because their
own evaluation capacity is too limited to meet all the evaluation needs of the agency. It also happens that
agencies join multi-partner evaluations in order to allow for a quicker disbursement of large evaluation
budgets that may not be matched by an adequate number of staff to organise and manage evaluations.

70. The evaluation of multilateral organisations is a case where the motives to join the evaluation are
relatively easy to identify. A joint assessment of the successes and failures of an international organisation
is more likely to be given credibility than an individual assessment. It also helps to lay the foundation for
informed decision making on funding or other issues. But there are also other good reasons to join. A
country may be hosting the headquarters of an organisation and want to follow the evaluation process and
outcomes. Another may wish to join because it is the home country of the chief executive officer of the
organisation being evaluated. So, there is a whole range of potential motives for joining any given multi-
partner evaluation, and also a range of different expectations as to the benefits that could be drawn from
the evaluation.

71. Learning from working with others is a benefit that many hope to realise when they join a multi-
partner evaluation. There are even some joint evaluations that are specifically organised for learning – for
example some of the joint country strategy or programme evaluations of the World Bank with regional
development banks. But it is very difficult to capture and quantify these learning impacts in a way that
would meaningfully feed into a cost–benefit analysis of joint evaluations.

 30

72. There is another benefit of joint evaluations that is equally difficult to quantify or substantiate,
This is the argument that the findings and recommendations of joint evaluations carry more weight and
legitimacy than those of individual evaluations. While joint evaluations can be complex and provide many
challenges, they are a useful tool for evaluating something that one donor would find hard to review on its
own. In these cases, a joint effort means more muscle, backbone and legitimacy.

1.5 The political economy: Do big fish eat small?

73. In recent years, the international debate on development cooperation has focused on questions
such as ownership of the development process by developing countries, genuine partnership between
donors and recipients, alignment, participation of as many stakeholders as possible - including
beneficiaries, community based organisations, NGOs, and the private sector -, harmonisation of donor
procedures, mutual accountability, etc. These debates are fundamentally changing the paradigms of
international development cooperation. The OECD Development Assistance Committee (DAC) has been
central to this change process – coordinating the agreement of the 2003 Rome Declaration on
Harmonisation and Alignment and the 2005 Paris Declaration on Aid Effectiveness, agreed by more than
100 DAC members, partner countries and development institutions.

74. To date, evaluation has not played a central role in this debate - although it is strongly linked to
the monitoring, reporting and accountability dimensions of the new aid modalities such as general budget
support and SWAps. Paragraph 45 of the Paris Declaration refers to these links and to the continuing, but
transitional role of donor monitoring and evaluation until donors can rely more extensively on partner
countries’ statistical, monitoring and evaluation systems.

75. There are a range of ways for working towards more ownership of monitoring and evaluation by
partner countries – but the cooperation of donors and partner countries on joint evaluations is one of the
key possible ways forward. Accordingly, the terms of reference for this study stipulate that representatives
of partner countries be involved as resource persons, both through individual consultations as well as
through a workshop to discuss and validate the main findings and conclusions of the study. The workshop
took place in Nairobi, Kenya on 20 and 21 April, 2005. It was attended by 21 participants, 17 of them
representing partner countries.7 In addition, the National Centre for Science and Technology Evaluation of
China (NCSTE) provided a written input by its Executive Director, Professor Chen Zhaoying.8

76. The workshop and the core presentations succeeded in capturing prevailing partner country
perceptions of evaluation as well as of joint evaluations specifically. The picture that emerged in Nairobi
has a number of distinct features:

� A general feeling of frustration with the present state of affairs, especially a dissatisfaction with
the level of partner country involvement in evaluation work;

� A growing awareness among partner country representatives of the need for them to play a more
proactive role in setting and implementing the evaluation agenda for development cooperation in
their countries;

� A clear understanding of the opportunities and benefits, as well as the problems and challenges,
of evaluation work and of carrying it out jointly with donors;

7. Bangladesh, Cameroon, Egypt, Ghana, India, Kenya, Mauritania, Nicaragua, South Africa, Tanzania,

Uganda, and Vietnam. A full workshop report is included as Annex 3.

8. Chen Zhaoying, Lessons Learned from a Joint Evaluation between Donor and Recipient: the Netherlands’
Mixed Credit Programme in China, Beijing, undated.

 31

� A strong interest in learning from evaluation models and success stories in other developing
countries; and

� A number of concrete proposals and steps that should be taken to strengthen ownership in the
area of evaluation.

77. This picture may not be fully representative of the thinking in all partner countries, but it is based
on solid evidence emerging during the Nairobi workshop and should be taken seriously. Let us therefore
take a look at the picture in more detail.

78. Professor Chen Zhaoying underlines in her paper that development assistance has been moving
towards a policy-oriented, recipient-driven approach, with recipient ownership constantly improving over
recent years. She then continues: “Unfortunately, however, evaluation practice has been slow in
responding to external changes. It can be discovered that the activity that always comes out as most donor-
driven is evaluation. Although over the years, the evaluation units of the World Bank, UNDP, DAC, as
well as some donor governments have been developing approaches to increase partner country ownership
of evaluations, the current situation remains to be that most evaluations of development aid have been led
by donors and were done to satisfy donors’ requirements. It is difficult to find a successful case which is
generally acknowledged as a recipient-driven evaluation in the development evaluation community.”

79. Joint evaluations, too, do not fare much better in Professor Chen Zhaoying’s judgement, because
“at present, ideas on joint evaluation are not lacking but practical ways are missing.”

80. Similarly, many participants at the Nairobi workshop argued that, “the demand for evaluation is
donor-driven [and] local partners, including government agencies, undertake evaluations mostly to comply
with donor requirements”; that donors are not sufficiently transparent in communicating how, when and
why they are planning for certain evaluations; that strong donors tend to dominate the evaluation process,
even if they aim for partnership; that partner country representatives are often brought into the evaluation
process too late and only after key decisions (ToR, selection of consultants, etc) have been taken; that
donors prefer external consultants to nationally available expertise and emphasize the value of their own
approaches and methodologies; that their evaluations are often not driven by a set of clear and transparent
evaluation questions, but rather by general objectives which may be difficult to turn into a manageable set
of evaluation questions; that local stakeholders and beneficiaries are not sufficiently involved in the
evaluation process; that “nationals are seldom associated to the critical part of the evaluation, i. e. design,
data analysis and interpretation, and the formulation of recommendations”; and that the role of national
consultants is often “limited to facilitating contacts with respondents and orientating the team during
fieldwork.”

81. The list of concerns is long. One participant summarized the feeling of uneasiness and, indeed, of
frustration in the following words: “Evaluations need to be demystified, democratized and simplified”.
However, there also was a strong consensus among participants at the Nairobi workshop that all the blame
should not fall on the donors.

82. Workshop participants agreed that an impression of donor-driven partner country ownership of
evaluation should be avoided. Partner countries themselves were called on to take the lead and the driver’s
seat, work towards more ownership of evaluation, and develop the modalities to achieve this - for instance
by putting evaluations on the agenda of government consultations and negotiations. Equally, partner
countries need to strive towards participation in the evaluation process right from the outset and take an
active role in all stages of the process: agreeing the terms of reference, the inception report, the evaluation
report and the recommendations. Participants also acknowledged that better interdepartmental coordination
is needed within aid recipient countries.

 32

Box 4. Joint Evaluation of the Netherlands’s Mixed Credit Programme in China

In 1999, the Policy and Operations Evaluation Department (IOB) of the Netherlands’ Ministry of Foreign
Affairs organised a review of the Mixed Credit Programme ORET/MILIEV, which is to support sustainable
development in China through the generation of employment, the boosting of trade and industry and through
improvement of the environment.

When the Netherlands decided to evaluate the programme for a second time, IOB approached the National
Centre for Science and Technology Evaluation (NCSTE) as a potential partner in the evaluation. NCSTE already
had some experience from the evaluation of the mixed credit programmes of Norway and Denmark, though not
working in full partnership on these evaluations (the ToR were set before NCSTE joined the team and the
evaluation report was written by the European consultants with participation of NCSTE only in providing
background papers and case stories).

In September 2003, IOB and NCSTE agreed on a joint evaluation of the ORET/MILIEV programme and
presented a proposal to the Chinese Ministry of Foreign Affairs which expressed positive support und welcomed
the independent character of the proposed evaluation. IOB and NCSTE worked together on the evaluation
design, including the ToR. Agreement on the basic principles and methods for the evaluation, based on the DAC
Principles for Aid Evaluation, was reached relatively quickly. It took the two partners five months, however, to
arrive at a common understanding of the key evaluation questions and the evaluation matrix.

NCSTE and IOB acted as co-chairs of the Steering Committee and assumed overall responsibility for the
evaluation. A reference group, comprising experts and officials from China, the Netherlands and UNDP, was also
established. Five team leaders were appointed to take charge of field work, questionnaires, desk studies and
other tasks. Four of these team leaders were from NCSTE. The fifth, nominated by IOB, was responsible for desk
studies and the questionnaires issued to Dutch suppliers. Presently, both parties are working on drafting the final
report which is scheduled for completion by the end of 2005.

According to Professor Chen Zhaoying, there have probably been no significant cost savings in undertaking
the evaluation jointly. In terms of duration, undertaking the work jointly has most likely meant that the evaluation
process has taken a longer period of time to reach completion. However, the length of time taken is offset by a
number of positive gains. These include:

� Compared with donor-driven evaluations, this evaluation is more relevant to the policies, needs and
priorities of both parties;

� Stakeholder participation was strengthened considerably, for instance through 17 roundtables with
stakeholders in all major regions of China. This helped to gather a wide range of views and
perspectives, and also encouraged the use of the evaluation results by these stakeholders at a
later stage;

� The involvement of NCSTE will help the wide dissemination of the evaluation findings in China,
including in the National People’s Congress which is represented on the Reference Group;

� NCSTE benefited from the evaluation in terms of capacity development.

As to the issue of asymmetry in the donor and recipient relationship in evaluation, Professor Chen Zhaoying
concludes: “We think that asymmetry is inevitable. Donor-recipient partnerships are often based on differences in
power, and in access to information. In the process of this evaluation we have found ways to reduce these
differences. For example, this evaluation established a totally equal governance structure that has helped to build
trust and to reduce the power asymmetry between the two sides.”

83. Participants from South Africa, Tanzania and Vietnam informed the workshop about the
approaches developed in their countries to strengthen ownership of monitoring, review and evaluation. In
the case of Vietnam, the government has introduced an evaluation component in its Decree on ODA
Management, which provides for project evaluations at three major stages of the project cycle, i.e. an
initial ex ante evaluation, a mid-term evaluation, and a completion evaluation. However, it was pointed out

 33

that the implementation of the Decree is hampered by the lack of one single national system for evaluation,
by inadequate local evaluation capacities and by insufficient funds.

84. Vietnam’s experience with joint evaluations is fairly limited. While there has been some joint
evaluation work undertaken with Japan (on infrastructure), with Australia (on water supply) and with the
World Bank and the Asian Development Bank (on energy), the government wants to do more work on
joint evaluations, including developing appropriate methodologies and capacity building. The Decree on
ODA Management will be revised in the near future, and it is envisaged to include joint evaluations as an
important component within the revision. Furthermore, it is planned to make joint evaluations compulsory
for sector wide approaches, to create a focal agency in charge of initiating joint evaluations, to include joint
evaluations as a standing item on the agenda of government–donor negotiations, and to provide a budget
that allows for modest funding contributions to joint evaluations. Many donors see this as a promising way
forward which deserves full support by them.

85. Tanzania and South Africa have chosen to follow slightly different paths towards more
ownership of monitoring and evaluation. South Africa, for example, has initiated a series of evaluations of
individual donor programmes, carried out jointly between the South African National Treasury and the
respective donor (see box below).

86. Tanzania has turned a number of performance assessment and review processes, such as the
Tanzania Assistance Strategy (TAS) Process, the Poverty Reduction Strategy (PRS) Process and the Public
Expenditure Review (PER) Process, into joint activities between the Government, the donors and, on
occasion, the Independent Monitoring Group. It is hoped that the government, development partners and
other stakeholders will use these mechanisms as the primary modalities for monitoring and evaluating
development in Tanzania. At the same time, it is understood that this joint work also is already contributing
to a significant reduction of transaction costs for the Tanzanian government, especially by reducing the
number of uncoordinated review missions from abroad, facilitating mutual learning, and strengthening the
commitment of all actors to implement corrective actions, increase transparency and accountability,
harmonize approaches and modalities and strengthen government ownership.

86 bis. There are also concerns. The Report of the Independent Monitoring Group for the year 2005
stresses that “monitoring and evaluation is beginning to be institutionalized. However, GOT [Government
of Tanzania] needs to define more clearly what is meant by evaluations and for what purpose they are
made. In some cases, annual reviews are so frequent or are so delayed that learning from those evaluations
and reviews is not encouraged. In addition, various systems of monitoring and evaluation have yet to be
harmonized. Currently, the Ministry of Finance and the President’s Office Public Service Management are
working towards harmonization of their M&E systems.

87. It should also be noted, however, that the Tanzanian example is presently focusing on
monitoring, review and performance assessment, with only limited evaluation components. The Tanzania
experience has also raised interesting questions with regard to differing perceptions of these in-country
arrangements by local donor representatives and by donor headquarters. For example, some donor
headquarters have called for a full external evaluation of the Health SWAp, but local donor representatives
in Tanzania believe that they already have sufficient information from the in-country monitoring and
review processes. The debate has been deadlocked for some time.

 34

Box 5. The South African Joint Evaluation Model

ODA plays an important role in supporting the reduction of poverty, inequality and vulnerability and the
consolidation of democracy in South Africa - although it represents less than 2 per cent of the national budget. To
allow South Africa to optimise its ODA, the country and its donors agreed that more efficient and effective
evaluations are required. The International Development Cooperation (IDC) in the National Treasury therefore
decided to establish a system of joint evaluations which would allow for a recipient–donor assessment of the
validity, relevance and success of different programmes of support. The aims are accountability, learning and
developing the basis for new programmes of support.

As a first step towards implementing the joint evaluations, a Development Cooperation Report was
published in 2000 - which reviewed all development cooperation and assistance from 1994 to 1999. Based on this
experience, new joint evaluation modalities were developed and, since 2002, joint evaluations have been
undertaken by the South African Treasury and a range of donor agencies - namely Norway, Switzerland, Ireland,
the European Union, Sweden, the Netherlands and Belgium. The intention is to make this kind of joint evaluation
standard and best practice for all development partners in South Africa.

The process which was agreed for joint evaluations is as follows:

� IDC of the National Treasury takes the initiative and requests a joint evaluation;

� The terms of reference are jointly developed between IDC and the respective donor;

� A decision on the kind of joint management for the evaluation is taken;

� A decision on the kind of procurement for the evaluation team is taken. This could be international
tender, in-house recruitment or local recruitment. The need for a South African component in the team
is non-negotiable;

� The evaluation leads to a draft report and recommendations for discussion;

� The Treasury initiates a consultative process, on the draft report, among all relevant South African
agencies;

� IDC initiates discussions with the donor on the way forward;

� The evaluation report becomes an important resource document in developing a new cooperation
strategy between South Africa and the donor country.

An interesting aspect of this approach is the inclusion, within the terms of reference, of the broader view of
cooperation. Thus, the evaluation is placed against the background of the comprehensive framework of bilateral
relations between South Africa and the donor country, including ODA, but also economic relations, trade,
investment, cultural cooperation, research, and so on. This is to ensure that the review is forward-looking and
addresses opportunities for improved integration and coherence between the two countries’ various cooperative
relationships. The evaluation teams are also encouraged to identify new areas where there is potential for longer-
term institutional relationships beyond aid. This approach to the ToR and evaluation scope is holistic and
progressive.

There are, of course, issues of conflict that come up during joint evaluations and need to be addressed and
resolved by partners. These can include: disagreement on the ToR and procurement modalities; attempted donor
dominance over the evaluation process; critical findings - that both sides are hesitant to share upwards;
preconceived ideas on both sides as to why certain difficulties are encountered in projects; lack of institutional
memories; cumbersome donor management; poor performance indicators; limited time and capacity to evaluate.

However, the overall assessment of the South African joint evaluation model is very positive. Important
assets include:

 35

� Enhancement of South African ownership and management of ODA;

� Reducing the management burden on recipient agencies;

� Increasing donor understanding of South African government strategies, priorities and procedures;

� Lesson learning on both sides, leading to common best practice and innovations;

� Improved quality of programming;

� Encouraging greater donor harmonisation and alignment.

88. The workshop spent significant effort and time identifying and discussing the opportunities and
benefits of joint evaluations. It also addressed the problems and challenges of joint evaluation work. The
following list summarizes the discussions, with opportunities and benefits in the left column and problems
and challenges in the right:

Opportunities and benefits of joint evaluations Problems and Challenges of joint evaluations

Enhances government ownership of ODA and its
management, empowers recipient countries, and
strengthens government structures and systems

Donors still tend to strive for evaluation leadership and
to control findings

There often is a divergence of interests among
development partners on the setting of terms of
reference and the agreement on objectives, indicators,
benchmarks, etc.

The procurement modalities and the composition of
evaluation teams (national vs. international) are often
controversial

National M&E systems and focal points, also
independent of governments, need to be set up and
institutionalised to allow for the incorporation of joint
evaluation work

Recipient countries must become more pro-active in
taking the lead on joint evaluations, including in heavily
aid-dependent countries

All partners must agree funding mechanisms that
enable at least some financial contribution to joint
evaluations from aid recipient countries

Encourages evaluation capacity building in
governments and other organisations

Recipient country policies on evaluation need to be
clarified and made transparent, and guidelines on how
to do joint evaluations should be developed

Horizontal coordination within recipient country
governments needs to be strengthened

More training and evaluation capacity development in
recipient country governments is needed

Governments should make every effort to broaden their
evaluation capacity base and include universities,
NGOs, the private sector, and so on

Care needs to be taken to emphasise institutional,
rather than individual, evaluation capacity building

Increases the transparency and accountability of all
development partners

Upstream and timely communication of evaluation
plans, work programmes and schedules must be
improved (e.g. with annual or bi-annual evaluation
planning matrix)

Hidden agendas may also come into play and politicise
and frustrate evaluation efforts (actual vs. official

 36

motivation)

Allows for firsthand inputs and contributions by the
recipient country and thus a stronger focus of the
evaluation on its own interests and requirements

Donors need to consider this a chance to make
evaluation more relevant, rather than a limitation

Reduces transaction costs for recipient country
governments

Care needs to be taken to avoid a duplication of
evaluation efforts through joint evaluations and
individual donor evaluations

Allows for cost sharing and thus a reduction in costs for
individual agencies

Allows for enhanced use of local consultants and their
expertise, which broadens the evidence-base, adds to
cost-effectiveness, contributes to capacity building and
streamlines methods and procedures

There is often a lack of clarity with the key evaluation
questions. Instead, there is a set of rather general
evaluation objectives which consultants are expected
to turn operational

National consultants may find it difficult to work
independently of social and political pressures in their
countries. This may be perceived externally as a lack of
independence and impartiality of the evaluation
process as a whole

In future, local consultants should be given a stronger
role and more responsibility in the substantive aspects
of joint evaluation work

Enhances harmonisation of donor processes and
requirements and leads to better alignment

Meeting the different reporting requirements of each of
the partners can burden the evaluation process. More
delegation of responsibilities would provide some relief

Increases donor understanding of national strategies,
priorities and procedures

Strengthens partnership through better mutual
understanding

Needs early agreement of all partners on the
methodologies, management and time framework

Contributes to the identification of opportunities and
areas for fruitful cooperation and harmonisation

Facilitates mutual learning and improvement through
the identification of lessons learned and best practice

Lack of time and evaluation capacity can impair the
learning process and lead to a degree of frustration

Leads to stronger commitment to conclusions and
recommendations and corrective action

Commitments to results are sometimes kept
deliberately vague, and the translation of
recommendations into action may differ from partner to
partner

Critical evaluation findings are not always easily shared
upwards within the partner organisations

One report and one message reduce the number of
confusing and conflicting messages emanating from a
variety of evaluations, and help to get agreement on
common goals and priorities

It is important to clarify whether the goal of the process
is to review or evaluate

Can help to break new ground more easily than
individual evaluations

In this context, it is important to agree on the type of
joint evaluation, for instance whether it should be a
single or multiple-donor- recipient evaluation

Different actors, based on their comparative
advantages, enrich the evaluation process, increase
the potential for objective and independent review and
make it more participatory

There can be a risk that joint evaluation partners have
preconceived ideas on why certain problems exist

There are often obstacles related to a lack of
institutional memory within the partner organisations

The involvement of as many stakeholders as possible
in the design phase of an evaluation needs to be
prioritised

The participatory involvement of stakeholders and

 37

beneficiaries adds to the cost of an evaluation

Allows for broadening the scope of the evaluation to
cover a wider range of interests and issues

Gives greater legitimacy, credibility and weight to
evaluations

It is essential to strengthen the interest of national
institutions - such as parliaments, the media, the
private sector and NGOs - in accountability through
evaluation work,

89. This overview leaves no doubt that to date there are more challenges than solutions. However,
the Nairobi workshop indicates that there is new dynamism towards more national leadership and
ownership of evaluations. Partner countries are accepting the challenge of changing and re-balancing the
political economy of joint evaluations in their favour. It will need perseverance to find mutually acceptable
solutions to the challenges detailed above. The Nairobi workshop identified a number of recommendations,
which taken together form an action programme for more partner country participation and ownership in
evaluation:

1) The term joint evaluation should denote only those evaluations which are carried out jointly by
donor(s) and recipient countries. Other forms of evaluation undertaken by more than one actor
should be called multi-partner evaluations.

2) A joint evaluation should be of relevance to all partners joining it and should involve all partners
from the outset in all key decisions (ToR, procurement of consultancy services etc.) and must not
bring recipient countries on board only at a later stage.

3) A greater proportion of evaluations should be undertaken as joint evaluations with the full and
active participants of recipient countries.

4) Recipient countries must take a stronger lead in initiating joint evaluations.

5) Better partner coordination is required within recipient countries - among government
departments and other stakeholders.

6) In the case of joint evaluations with the participation of several developing country partners, those
countries should be enabled to meet together and coordinate their inputs. Steering Committee
meetings should be held in partner as well as in donor countries

7) Developing countries should review and build on the South African experience of initiating and
leading joint evaluations with different donors.

8) Developing countries should also review and build on the experience of Vietnam, where the
government has made monitoring and evaluation a legal requirement in the Decree on ODA
Management.

 38

CHAPTER 2: KEY STEPS IN PLANNING AND CONDUCTING JOINT EVALUATIONS: AN
UPDATE

90. This chapter aims to distil lessons learnt from joint evaluations in order to help improve the
planning, organisation, management, implementation and follow-up of future multi-partner evaluations.
The chapter looks at four key areas: (1) Upstream planning requirements for joint evaluations; (2) Setting
up and organising joint evaluations; (3) Implementing joint evaluations; and (4) Following up on joint
evaluations.

91. This report has no intention of starting from scratch and reinventing the wheel, but instead aims
to build on existing material; especially on the DAC publication Effective Practices in Conducting a Joint
Multi-Donor Evaluation (2000). Each of the four sections of this report therefore begins with a short
summary of the main relevant recommendations from that earlier publication. This introductory summary
is then followed by a description of recent experience and new evidence from joint evaluation work. At the
end of each of the four sections, the conclusions and recommendations are summarised for quick and easy
reference.

2.1 Upstream planning requirements for joint evaluations

92. The increasing number of joint evaluations should be encouragement for development agencies
to pay more attention to the upstream conceptualisation and planning of joint evaluations. Two aspects are
of special importance. The first is the need for more information on principles and policies governing the
approaches of the different agencies to joint evaluation work. The other is the insufficient attention paid by
joint evaluation partners to agreeing clear ground rules for their collaboration.

93. Effective Practices in Conducting a Joint Multi-Donor Evaluation does not contain a great deal
of detailed advice on upstream planning requirements for joint evaluations. However, it does draw out the
following relevant points:

� The focus of any given evaluation should be the key factor in deciding whether to undertake the
evaluation jointly or singly. Evaluations focusing on jointly funded programmes, on broad and/or
sectoral development goals, or on the evaluation of a multilateral or regional development agency
can often best be undertaken jointly.

� If the purpose of an evaluation is primarily lesson learning (and not accountability), a joint
evaluation may be appropriate. Lessons based on the collective wisdom of numerous donors and
recipient partners are likely to be more valid and reliable than those based on a single donor’s
experience.

� While joint evaluations tend to increase the management burden, they do provide small donors
with the option of participating in comprehensive evaluations that might otherwise be beyond
their capacity.

� Apart from focus and purpose, the other factors which help bring donors together include: similar
development philosophies, organisational cultures, evaluation procedures and techniques,
regional affiliations and proximity.

 39

� With regard to ground rules, some of the problems that need to be addressed are also mentioned.
Prior agreements on processes for resolving potential conflicts are considered useful, as are
special precautions to preserve the independence and objectivity of an evaluation. Also, careful
attention should be given to the evaluation process - which means sharing decisions concerning
the evaluation’s planning and management, its scope of work, the team composition, the
methodology, the reporting format and findings, etc.

� Finally, the crucial question of partner country involvement needs to be taken up early in the
process.

Making principles and policies transparent

94. At present, little is known of the orientations, policies and guidelines on and towards joint
evaluations of the development co-operation agencies. Only a few evaluation manuals (or other
publications) contain references to joint evaluation work, and as a rule, these are not very detailed
references. The donor community (and other partners) have no standard way of researching the level of
interest in joint evaluations of another individual agency; and thereby of knowing which donor agency
should be a potential candidate to contact when looking for partners for a joint evaluation.

95. Evidence collected for this study demonstrates that many actors would welcome more
information on the orientations, principles and guidelines of the development agencies. These should set
out the general policy with regard to joint evaluations (both at headquarters and at country level), the
degree of the agency’s commitment to this form of evaluation work, the opportunities that the agency can
offer in this context as well as the limitations that it has to keep in mind. Furthermore, they should explain:
the preferred areas of focus and scope of joint evaluations which the agency would like to get involved in;
the minimum criteria and standards required by the agency if it is to consider joining a multi-partner
evaluation; the process of decision making;9 and the availability of resources for this kind of evaluation
work, including possible financial contributions.

96. Information of this kind would help to bring more transparency to the arena of joint evaluations.
Such transparency is urgently required, both for internal agency purposes and for the outside world. It
would make an important contribution to reducing the risk of creating (or perpetuating) the impression that
agencies deal with joint evaluations in an ad hoc manner, and that personal preferences or influences might
even come into play.

97. Once this required information is available, it should be made public in a systematic manner. One
way of doing this is to put it on the evaluation website of each agency, together with other information on
evaluation policies and practices. Another possibility would be the establishment of a kind of clearing
house for all matters related to joint evaluations and to allow a one-stop approach for those who are
interested in information and/or communication on the subject.10

9. The decision to join a multi-partner evaluation is not always left to the discretion of the head of the

evaluation unit. In some cases, joint evaluations which were not initially included in the approved
evaluation programme of the agency need clearance or approval, on a case-by case basis, by the senior
management. In at least one DAC member country, approval for joint multi-partner evaluations has to be
sought from the minister. This is partly because of the risk that the multi-partner evaluation could impinge
on national sovereignty - because a joint process is not under the full control of any one country.

10. It has been suggested, for example, that such a clearing house could be established as a project within the
Development Co-operation Directorate of the OECD, financed via project funding from outside sources.
This idea, however, would need further elaboration and discussion in the DAC Evaluation Network

 40

Clarifying purpose, objectives, focus and scope

98. Purpose, objectives, focus and scope are crucial building blocks for the foundation of a joint
evaluation. A framework of common understanding must be established as the very first step for a planned
evaluation.

99. One of the near-universal lessons learned from recent experience with joint evaluations is that it
is imperative to allow sufficient time at the beginning of the process to develop and agree this framework
of common understanding about the proposed evaluation’s purpose, objectives, focus and scope. When this
is not done with the necessary time and patience, as is the case in a number of the evaluations analysed,
there is a strong chance that the evaluation process will run into difficulties later on. Evaluation partners
who have avoided discussing these critical issues at the beginning of the process (perhaps in the
expectation of saving time and escaping conflict) will regret this decision later on. Any time and effort
saved in bypassing these discussions - and moving more rapidly towards the implementation phase - will
very likely need to be invested at a later stage and under more stressful conditions.

100. Despite the fact that evaluators have learnt this lesson over and over again, many joint
evaluations continue to be rushed through at the outset. There are many reasons for this, including:

� The main sponsor of the proposed evaluation is already running behind schedule when initiating
the evaluation and starting to look for partners; budgetary requirements such as committing or
disbursing funds can also add further time pressure;

� Adequate time and staff resources have not been put aside to prepare the first proposal, although
this proposal is usually of pivotal importance in launching a joint evaluation. This document
should very thoroughly anticipate objections and problems, and make every effort to understand
the motives and stakes of the potential partners. Ideally, the first proposal should be informally
discussed and agreed; so that the draft can reflect an emerging consensus before it is officially
presented;

� The exact opposite of the above problem can also occur; a proposal for a joint evaluation can
appear so well thought-out and designed that partners do not feel encouraged to present their own
points for discussion and consideration. Not surprisingly, this lack of real consensus can backfire
later on when the evaluation process and implementation becomes complicated and contentious;

� The initial discussions on purpose, objectives, focus and scope of a joint evaluation will often
disclose open or hidden conflicts and/or conflicting agendas among the group of partners. This
situation is not always understood and/or used as an opportunity to address some of these
underlying tensions; and to resolve them early on. If these tensions are not addressed at this stage,
it is most likely that they will reappear later; and impact negatively on the evaluation process and
implementation;11

� Finally, the purpose, objectives, focus and scope of a joint evaluation may be only superficially
defined; and the evaluation partners decide to leave the further clarification to the consultants.
This decision may cause the evaluation to get trapped in a vicious circle: the basis for the
selection of consultants is weak because the profile of expertise that is needed has not been fully

11. It can be observed occasionally that in the case of unresolved conflicts among partners in a joint

evaluation, it is tacitly agreed to “leave it to the professional competence of the consultants” to deal with
the problems and find a solution. This usually does not work, and the consultants often complain that they
are blamed for something completely outside of their control.

 41

explored; this entails the risk of selecting a suboptimal or wrong consultant(s) who, in turn, will
not adequately or appropriately define the purpose, objectives, focus and scope. There is a strong
probability that long and difficult discussions on these unresolved issues will emerge later in the
evaluation process.

Establishing a set of ground rules

101. All joint evaluations require ground rules. These have to be agreed early on and openly among all
the partners involved in the evaluation. Among other things, ground rules should determine the standards
governing the evaluation, for instance with regard to the degree of application of the DAC Principles for
evaluation; they should fix the rights and obligations of partners, including the conditions under which one
partner may opt out during the process; they should also help to balance the different roles that partners
will assume, so that a more level playing field can be maintained throughout the evaluation process; they
should define the degree of commitment that partners will show to the findings and recommendations of
the joint evaluation; they should provide agreement on a formula for burden sharing; they should decide on
the basic composition of the governing bodies of the evaluation and whether they should be comprised
solely of evaluators, or of a mix of people, including evaluators, policy, sector and technical staff; and,
finally, they should take a decision on whether, at what point, and in what role partner country
representatives should be included.

102. The need for ground rules is not only one of the lessons learned from recent experience, but is
also one of the issues raised over and again during the research for this report. This is because there has
been a tendency among partners in joint evaluations not to address difficult issues for as long as they
remain dormant and do not demand action. This can be a pragmatic way of working together; as long as it
is understood by all partners that this kind of approach can only work if one single, important ground rule
is accepted and observed: no one in the group should try to gain advantages over and at the expense of
others. This, of course, can be a difficult rule to deliver on in reality. Therefore, in nearly all cases, it is
pragmatic to spend more time agreeing the ground rules during the initial phase of a joint evaluation.

103. Ground rules can help to define the basic relationships between the group of partners sponsoring
the evaluation and between them and the team of consultants. If the ground rules stipulate the full
acceptance of all or of some of the DAC Principles for aid evaluation as the standards to which the
consultants must adhere, then it is unlikely this will be challenged later on. On the other hand, if there are
no clear standards laid out in the ground rules, the evaluation runs the risk of prolonged debates at a later
stage on the issue of standards. Such debates can become acrimonious; especially when they deal with the
independence of the consultants and their judgement, with the way critical findings should be handled in
the report, and whether particular recommendations should be included in the report.

104. There is some demand from donors for a ground rule specifying the conditions under which one
partner can opt out of the evaluation. It should be emphasised, however, that only a few cases of
withdrawal have occurred so far. One such example did occur in the Rwanda evaluation, The International
Response to Conflict and Genocide: Lessons from the Rwanda Experience, when one partner withdrew due
a high-level political decision. However, this is a rather special and probably unique case of a politically
motivated withdrawal.

105. A more recent case, of a different nature has a lot to do with the fact that no full set of ground
rules for the joint evaluation had been established; neither for the approach to methodological issues nor
for opting out. The withdrawal of one of the partners was due to conflicting views on methodological
issues. As a consequence of the withdrawal, the evaluation process drifted into rough waters and it took
extra efforts by the other partners to overcome the uneasiness left behind. In all likelihood, this could have
been managed a great deal more smoothly and efficiently had the appropriate ground rules been in place.

 42

106. Ground rules for burden sharing are among those that should be agreed and established early in
the evaluation process. It is essential to agree on the overall cost and finances for a particular evaluation;
on the procedures for securing the required financing (cash or in-kind contributions? Equal sharing of the
costs among all partners, or individual pledging?); on the kind of financial administration to be set up
(pooling of resources or individual payments of expenditure? One agency to administer the funds on behalf
of all? According to what rules? With what kind of control and audit in place?); and on a formula for
sharing unforeseen expenditures.12

107. The issue of establishing a level playing field among all partners is not an easy one to
accommodate within the set of ground rules. It is usually a relevant issue in evaluations where a large
number of different actors work together. This is especially important when the size of the agencies, their
backgrounds, evaluation philosophies and their length and depth of experience in evaluation differ
significantly, and where the sharing of burdens is uneven, and, perhaps most importantly, where partner
country involvement is sought, implemented and financed from the evaluation budget or from other third
party sources.

108. A level playing field does not mean establishing total equality. However, it is essential to provide
safeguards to ensure that voices of the weaker partners will be heard and respected by the stronger players.
This objective can be achieved in many ways: through procedural precautions; through the assignment of
specific key roles (e.g. chairpersons, rapporteurs, etc.); through a division of labour which gives additional
weight to the not-so-strong; or through a clear and unequivocal de-link of influence from the size of
financial contributions. The most important element of all, however, is to articulate the issue, put it
squarely on the table early on in the process, and discuss it, in a frank and open manner, with a view to
sensitizing everyone to the concerns that may exist.13

109. With regard to the composition of governing bodies, such as steering committees and
management groups, recent evidence does not provide a clear indication as to the preference of the
majority of aid agencies, consultants and others on how such bodies should be constituted. Evaluators tend
to believe that they are more likely than others to be able to guarantee the full independence and
impartiality of an evaluation process and to make sure that the evaluation is carried out according to state
of the art knowledge. On the other hand, participants in evaluations with a mixed steering committee have
emphasised the useful role of sector experts, operational staff and policy people - and their merit in
bringing a strong sense of reality to the evaluation. There may also be drawbacks. These are discussed
further down in paragraphs 118 – 120.

110. Last, but not least, there are two final issues which are absolutely critical in connection with
ground rules for joint evaluations. The first one is the question of how committed the partners will be to the
findings, conclusions and recommendations. Recent evidence in this regard is quite mixed. A good
example is the evaluation of basic education, Local Solutions to Global Challenges: towards Effective
Partnership in Basic Education. Some of the agencies that supported this evaluation with considerable
efforts in time, staff resources and money, have gone to great lengths to disseminate the findings in their
own institutions as well as externally, and to make sure that the recommendations are taken seriously by

12. Incidentally, the case of opting out halfway through which is mentioned above, also has a strong

connotation of burden sharing, because the partner who withdrew decided not to honour the obligations
under the burden sharing agreement worked out earlier for that particular evaluation. So, the remaining
partners had to come up with additional financing to fill the gap.

13. The CDF evaluation is a good example of how the problem of a level playing field can be addressed, once
the feeling of uneasiness among some of the partners is articulated openly and dealt with in a constructive
manner.

 43

their policy teams.14 Others, with equally strong contributions to the evaluation, appear to have largely
ignored the outcome - or even decided not to present the final report to their senior management. This
illustrates that joint evaluations without serious and early commitment to the results and recommendations
can easily be perceived as useless and a waste of scarce resources.

111. Equally critical is the issue of partner country involvement. This issue should rank very high now
on the agenda of any emerging joint evaluation, and there is some evidence that it is being given more
proactive attention in recent years. However, the timing for addressing this issue is, in many cases, far from
optimal. The issue needs to be addressed at the very beginning of the process, but at present the dimension
of partner country involvement usually enters the discussion only later when other fundamental decisions
have already been taken.

112. There are, of course, practical obstacles to finding the right partners from developing countries
early enough to involve them fully in the development and design of an evaluation. Nevertheless, donor
agencies must make stronger efforts to find ways and means to resolve this problem in order to remain
credible in their drive for partner country ownership and leadership. It will be in that moment, that donor
agencies will finally demonstrate that they have given up their over-dominant role in evaluations and in
joint evaluations.

Main conclusions and recommendations

� At present, little is known of the orientations, policies and guidelines on and towards joint
evaluations of the development co-operation agencies. Evidence demonstrates that many
stakeholders would welcome more information of this kind. It should set out the general policy of
the agency with regard to joint evaluations, clarify the degree of commitment to this form of
evaluation, explain the preferred areas of focus and scope of interest to the agency, the minimum
criteria and standards required, the process of decision making, and the availability of resources.

� The above information should be made public on the evaluation website of each agency. Another
possibility is that a one-stop address for all matters related to joint evaluations should be
established.

� It is absolutely imperative to allow sufficient time at the beginning of the process in order to
agree a common framework of understanding for the evaluation’s purpose, objectives, scope and
focus. Partners who avoid these critical discussions at the beginning of the process - in the hope
of saving time and escaping conflict - will find later that this was a false economy.

� The initial proposal for a joint evaluation should be fully thought through to anticipate objections
and making every effort to understand the motives and stakes of potential partners. Ideally, the
first proposal should be informally discussed and agreed; so that the draft can reflect an emerging
consensus before it is officially presented.

� Ground rules should determine the standards governing the evaluation, for instance with regard to
the degree of applying the DAC principles for evaluation; they should: fix the rights and
obligations of partners, including the right and the conditions under which one partner may
decide to opt out during the process; help to balance the different roles that partners will assume,

14. CIDA, for instance, submitted the final report of this evaluation, together with a management response, to

its Audit and Evaluation Committee that meets under the chairmanship of a Senior Vice-President of the
organisation. The committee decided that a plan of action for the implementation of the recommendations
emanating from this evaluation was to be developed for CIDA.

 44

so that a level playing field can be maintained throughout the evaluation process; define the
degree of commitment that partners have to the findings and recommendations; provide
agreement on a formula for burden sharing; decide on the basic composition of the governing
bodies for the evaluation; and take a decision on partner country representation.

� A level playing field should not be confused with total equality. However, it is essential to
provide a sufficient number of safeguards for the weaker in the group to ensure their voices are
heard and respected by the stronger players. This can be achieved in many ways. The most
important element of all, however, is to articulate the issue, with a view to sensitizing everyone to
the concerns that exist.

� The issue of partner country involvement is critical, and should rank high on the agenda of any
emerging joint evaluation. It needs to be addressed at the very beginning of the process. In too
many cases, partner country involvement enters the discussion only when several fundamental
decisions have been taken, such as on the terms of reference; the appointment of a consultant;
and even the selection of partner countries where case studies should be carried out.

2.2 Setting up and organising joint evaluation work

113. Effective Practices in Conducting a Joint Multi-Donor Evaluation contains a large number of
practices and recommendations in this category. Some of the most pertinent are the following:

� In cases where only a few donors are involved, the management structure is usually quite simple.
Participants may decide to share equally in all management decisions. Alternatively, they may
decide to delegate management to just one agency.

� In cases of a relatively large group, day-to-day management is typically delegated to a few
members. Often this small management group is self-appointed, comprised of representatives of
those donors with a special interest in the evaluation and willing to volunteer substantial efforts.

� A key lesson from experience is this: giving adequate time and attention to the planning of joint
evaluations can be critical to their success.

� To help ensure adequate planning, it is very useful to prepare a detailed scope of work. The
evaluation’s scope of work (also frequently called terms of reference) is the key planning
document.

� A major challenge in preparing a scope of work lies in balancing the need for including the
special interests and issues of the participating member agencies with the need to keep a clear
focus and manageability.

� Prepare a timetable for the key phases and establish due dates for submitting reports. Schedules
should be realistic, with consideration given to the comprehensiveness of the evaluation topics,
related to the size of the team, and other resource constraints.

� State when various draft interim and final reports are due and who is responsible. Provide
adequate details on their format, content and length and on language requirements.

� Joint evaluation teams are often comprised of consultants who are nationals from the
participating donor countries. Experience indicates that it is often useful to include donor agency

 45

officials on the team as well as consultants. Teams may also have members who are
representatives from the implementing agencies or recipient country organisations.

� Selecting a team leader requires special attention. The team leader must not only have evaluation
and subject-matter expertise, but also strong management, communication and writing skills.

� When selecting developing countries for fieldwork case studies, it is a useful practice to devise
selection criteria to help ensure that key aspects are covered.

114. Development cooperation is undertaken in the world of governments, aid agencies, and
international organisations. This is a milieu dominated by complex bureaucracies, and this fact has some
bearing on all the work of development cooperation. Bureaucratic culture is characterised by specific forms
of action, conduct and behaviour, such as the inclination to establish rules and regulations, to create power
hierarchies, to structure work along organisational considerations, and to attempt to avoid surprises by
imposing tight control mechanisms. Bureaucratic culture is a determining factor in the way in which joint
evaluations are set up, organised and run.15 This can be a complicating factor, because several partners in
one evaluation means different bureaucratic cultures and regulations have to be accommodated and merged
into one mutually acceptable management structure.

Creating a governance and management structure

115. The governance and management structure for a joint evaluation depends to a large extent on
three factors: (I) the size of the group of partners; (II) the character of the evaluation (desk work; meta
evaluation; field work; case studies; etc.); and (III) the fundamental approach to the exercise (centralised or
decentralised; delegation of work; silent partnerships; parallel work; and so on). If there are only two or
three partners working together, there is not much need for complex governance and management
arrangements and a light, probably flat, structure will most likely be sufficient.

116. However, the more complex and multi-partner joint evaluations need a more elaborate
governance and management structure if a fair degree of efficiency is to be achieved. In practice, the trend
is to adopt hierarchical elements into the structure. In concrete terms, this “hierarchy” normally entails (a)
a steering committee in which all partners are represented on equal terms. The steering committee would
oversee the whole evaluation process. In addition, it would be responsible for certain key decisions, such as
the approval of the terms of reference, the selection of the consultants, and the approval and release of the
evaluation products (inception report, case studies, synthesis report); and (b) a smaller management or core
group that runs the day-to-day business of the evaluation and is the primary point of contact for the
consultants.

117. In this kind of arrangement, the lion’s share of the work rests with the management group.
Therefore, agencies need to be sure that they can afford and maintain, over the whole evaluation period,
the required outlay in staff time, backstopping and travel necessary to fulfil their role in the management
group. Likewise, the other partners in a joint evaluation should not hesitate to assure themselves that
candidates for the management group really can afford the commitment and can guarantee to maintain it
over the full period of time.

15. In this context, it is interesting to take a look at the way evaluation work is approached, organised and

implemented among NGOs, for instance. As a rule, NGO evaluations are much more action oriented,
participatory, open-ended, etc. This, of course, can create problems with regard to widely accepted
evaluation standards, such as impartiality, independence and methodological rigour.

 46

118. Although a steering committee and a management group represent a straightforward overall
structure, there are variations additional aspects that complicate the picture. One is the composition of the
groups; should steering committees and management groups be made up of evaluation specialists only? Or
is there a case to be made for the inclusion of sector, policy or operational staff as well? The answer is
relatively easy for evaluations which are initiated and implemented at the partner country level: they will
most likely be run by sector and operational people from the local representations of aid agencies and
embassies, as it is quite rare to find evaluation specialists posted to the field. However, this can lead to
conflicts of interest between local representations and evaluation services in headquarters.

119. In other categories of joint evaluations, decisions on the composition of the groups have to be
taken with prudence. Inclusion of policy and sector staff can work well in the steering committees of
evaluations that deal with global policy and impact and effectiveness analysis as well as with thematic and
sector issues. Non-evaluation staff bring useful expertise and a strong notion of realism to the table, and
often contribute to making sure the evaluation results are relevant for practitioners. On the other hand, the
evaluation specialists in the group will be responsible to ensure that this realism and pragmatism are not
pushed too far and are not used as an excuse for compromising the rigour of approach and methodology, or
for the restricted presentation of those findings that are less palatable.

120. However, the involvement of policy and operational staff in the management structure of joint
evaluations dealing with the analysis and assessment of specific multilateral institutions, of country
strategies and of individual programmes or projects is less advisable; as it can be perceived as an attempt to
influence the outcome of the evaluation. Even in evaluator-only steering groups, it can be wise to pay close
attention to holding the risks of such perceptions at bay.

121. As far as the composition of the management groups is concerned, evidence shows that these
groups are often made up of evaluation managers or specialists only. That makes sense, because it is the
management group which stays in close liaison with the consultants on all matters pertaining to the
evaluation process and methodology, and which has to assess the professional performance of the
evaluation team and the quality of the work presented.

122. In parenthesis, it should also be noted that language can become an issue in forming a steering
committee and management group. Although English is the dominant language in joint evaluation work so
far, that could change in future - depending on the geographical focus of joint evaluations and on the
degree of genuine involvement of the partner countries.

123. Several recent large multi-partner evaluations demonstrate a serious and intensified effort by the
donor community to involve partner countries at the earliest stage in the work of steering committees and
management groups. However, a key structural deficit in this regard has not yet been resolved: in most
cases, the invitation to partner countries is extended only after some initial decisions have been taken.
These decisions usually include: the decision to do a specific evaluation; the definition of the ground rules
and of the governance and management structure; the terms of reference or, at least, a fairly advanced draft
of them; the selection of consultants or their pre-selection, for instance in the case of the expression of
interest procedure; the evaluation design - including the methodology; and in many instances, the selection
of country case studies.

124. No patent formula has yet been found to allow partner countries to have their voices heard more
upstream in the process of developing a joint evaluation, and to become fully and unrestrictedly involved
in all the early decisions. More innovative thinking is clearly required from the donor community in this
regard, including on the potential usefulness in this context of national or regional evaluation associations
or similar.

 47

125. Two more issues in connection with the governance and management structure of joint
evaluations remain to be addressed. The first one is quality assurance. In a number of recent joint
evaluations, the question of how to deal with quality assurance in the context of the overall governance
structure was resolved in interesting innovative ways. In the basic education evaluation, a senior and
experienced consultant (with a solid background both in the subject matter and in evaluation work) was
engaged to accompany the evaluation process throughout, starting with sketching out the first ideas for the
evaluation until the very end. The consultant acted as the senior advisor to both the management group and
the steering committee, helping them to bring the process to a satisfactory conclusion. In his own words,
his role was that of “catalyst, facilitator and communicator, also of honest broker at times, helping the
members of the steering and management groups to overcome their inclination to avoid controversial
issues and hard decisions”. He emphasises the importance of his not providing any ground on which his
neutrality could have been questioned.

126. Another innovative way of dealing with quality assurance issues was chosen by the steering
committee of the evaluation of the Enabling Development Policy of WFP. When the quality assurance
work of the consortium of consultants began to show flaws, the steering group engaged two experienced
senior quality advisers. Their main function was to carefully examine and check all early drafts of
evaluation products and to feedback their reactions and comments to the consultants before any of the
drafts were submitted officially to the steering committee. This helped to streamline the process in the
steering group of reviewing drafts. It also gave the consultants some psychological incentive to accept the
relatively discreet criticism of the senior quality advisors. And, finally, it helped to take out some of the
potential animosity that can easily emerge in the debates of steering committees faced with drafts that they
consider to be inadequate.

127. The second issue is the need for full transparency in the governance structure, especially in cases
where the steering committee has delegated authority and decision-making power to a management group.
The simplest and most efficient way of establishing transparency is to make provision for the quick and
timely circulation of full records of all meetings. Evidence shows that it is a wise investment of effort and
time – and, perhaps, even of a person specifically hired for the purpose- to produce records of meetings
which reflect the individual contributions and opinions of members, summarize definitions agreed upon,
and list all the decisions taken. Preferably, these records should be written and circulated immediately after
the event so that members can comment on them while the memory of the meeting is still fresh.

The terms of reference

128. Once the governance and management structure has been set up, the terms of reference have to
be developed to define the scope and subject as well as the objectives of the evaluation; the methodology
to be followed; the overall purpose; and how it will be achieved. This describes, in a nutshell, one of the
most difficult, often contentious and occasionally highly controversial processes in any joint evaluation.
Why? Joint evaluations bring together a range of actors who, although they have met to pursue a common
goal, have different political and cultural backgrounds, different interests, different aspirations and also
different evaluation cultures. It could even be said that at the beginning of a joint evaluation process there
are often as many, or even more, differences than common ground.

129. There is no universal or ideal way to solve this problem. Each joint evaluation is different, but
there are some issues that do always emerge. First, early agreement should be sought on what the
participants hope to see as a terms of reference (ToR), and how detailed these should be.16 There are (at

16. It should be recalled here that the definition of terms of reference presented in the DAC Glossary of Key

Terms in Evaluation and Results Based Management is relatively general. It reads: “Written document
presenting the purpose and scope of the evaluation, the methods to be used, the standard, against which
performance is to be assessed or analyses to be conducted, the resources and time allocated, and reporting

 48

least) two different schools of thought on ToR. One school requires the ToR to cover the full evaluation
process and to describe in great detail the purpose, objectives, subject matter, scope, methodologies, etc;
and to include a full evaluation matrix with objectives, indicators, benchmarks etc. The other philosophy is
the opposite: counselling that the initial ToR should be kept short and simple; describing the purpose, the
setting, the subject and the framework; and tasking the consultants to develop this further during the
inception phase.

130. These two views are hard to reconcile, although efforts to this effect should be made in the
steering committee. If this does not work, it is strongly advised not to opt for a poor compromise between
these two methodologies in the hope that the consultants will be able to function with this later on. The
problem will surface again and again in meetings of the management and steering groups. Therefore, if you
can’t win the debate, it is better to give in and to agree for the other option than to negotiate an unworkable
compromise. Otherwise, the whole evaluation process may be badly hampered.

131. Another issue that comes up in almost every joint evaluation is the question of methodology;
particularly that of quantitative versus qualitative methods. Again, there are no easy solutions - although
the budgetary constraints that exist in most cases may well work against a predominantly quantitative
approach with expensive data collection. The issue of recommendations is another crucial and problematic
area in shaping the terms of reference. Some donors are opposed to allowing consultants to form the
recommendations. Others want exactly the opposite, and insist that consultants should submit
recommendations. When country case studies are part of a joint evaluation, experience shows that the aid
practitioners on the spot (i.e. those managing the project or programme being evaluated) are often very
keen to have recommendations - to help them solve the problems of their work. Indeed, country case
studies conceived as one element within a global evaluation, will only find the necessary logistical and
other in-country support if the terms of reference clarify also the usefulness of these studies for the work at
the country level. Recent evaluations that were ambiguous on this point have begun to meet with growing
uneasiness and signs of reluctance to provide more than a minimum of logistical support.

132. A final point about ToR (that has been given more attention recently) is the inclusion of possible
approaches for follow-up and the dissemination of results. To date, the prevailing attitude has been to wait
and see what the final product is like, and only then to start discussions about dissemination and follow-up.
This approach entails the risk that the consultants may no longer be available to assist when it comes to
dissemination. There is also a danger that the occasions which would be particularly appropriate to present
the evaluation results are missed, because they were not taken into account from the beginning of the
evaluation process.

133. Follow-up is another issue which merits more attention in the terms of reference. Occasions for
follow-up could (again) be events that will take place anyway. These events need to be worked into the
evaluation timetable early on in the process. But there are also possibilities to organise special follow-up
activities, including the option of presenting the evaluation results to a joint workshop of policy staff from
the agencies involved, information sessions for the staff of individual agencies, or, very importantly to
learn from experience, an evaluation workshop on the evaluation process (or “post mortem”).

Costing and budgeting for joint evaluations

134. Agreeing the budget for a joint evaluation is another crucial step in preparing the ground for a
successful exercise. Although funds are often scarce and limited, the costing of a joint evaluation must be
realistic and should encompass all elements of the evaluation cycle that require financing as well as

requirements.” It then continues to point out: “Two other expressions sometimes used with the same
meaning are ‘scope of work’ and ‘evaluation mandate’.”

 49

allowing for unforeseen developments and expenditures. A shoestring budget is unlikely to yield all the
desired results.

135. Costing and budgeting for a joint evaluation is a difficult balancing act. First, there are the
agencies that have agreed in principle to finance the multi-partner evaluation and who, most of the time,
will try to keep it cheap. They either have financial limitations to observe due to tight aid budgets, or will
have decided to put a ceiling on their share of the cost or to contribute a fixed sum only. Sometimes, they
may not want to appear too generous with the funding of joint evaluations, because this may lead to
criticism from within their own agency. If early cost estimates become too high, it is quite common to cut
out certain items - for instance on dissemination and follow-up - and to agree (often euphemistically) to
return to them later on in the process.

136. There is also the role of the consultants. Many consultants state that they tend to minimise
expenditure items and to play down cost in the bidding process; in order to be able to submit competitive
budget estimates. Should they win the contract, there will be opportunities later to make the budget more
realistic and to adjust it upwards. This tactic has as many flaws as the opposite approach, followed less
frequently, which inflates the initial cost estimates with the intention of being able to lower the costs
during the negotiation process.

137. The practices described above are in striking contrast with what all parties say they would like to
see: realistic costing, full budgeting of all expenditures within the evaluation cycle, and budgetary
provisions for meeting additional costs that may be incurred during the evaluation due to unexpected
circumstances. Experience with recent joint evaluations shows, however, that there is much room for
progress towards more expedient handling of financial questions:

� It is preferable to start the budget process with the question of cost, and not with the financing
aspect. There will be opportunities thereafter to try and match expenditure and income in a
balanced budget.

� The preliminary costing of a joint evaluation should be based on experiences with comparable
exercises, plus an additional safety margin. However, to the extent possible, no final financial
commitments should be made on the basis of these preliminary figures, as they may still change
substantially in the budget process which follows. Early commitments by some donors entail the
risk for the others of becoming stuck with all of the additional unforeseen costs.

� A budget should cover the full cycle of the evaluation and should include items such as quality
assurance; translation, editing, printing and dissemination of the reports; follow up through
workshops, seminars and other events; and contingencies. Although contingency items in a
budget are never very popular, they help to avoid cumbersome procedures at a later stage, if the
original amount budgeted for an evaluation needs to be augmented.17

� More time and effort should be spent on the scrutiny and critical assessment of the financial
aspects of the bids submitted by consultants who are competing for a contract. It requires a great
deal of expertise and experience to compare different bids and to discover the flaws in a financial
proposal. Therefore, steering committees or management groups should look into the possibility
of soliciting professional advice for the evaluation of the bids. Ted Freeman of the consultant
firm Goss Gilroy Inc. tells his consultant colleagues that if the financial envelope offered for an

17. In some administrative systems, contingencies can be budgeted for without too much ado, because they

will only be released once a steering or management committee, for instance, has been convinced of the
necessity for the additional expenditure and approved it.

 50

evaluation is not adequate, they should not accept to undertake the evaluation. This sound advice
also applies in the inverse situation; if a consultant offers to do a job and it appears to be below
cost, the steering committee should not accept the bid. Consulting is a business which needs to
make a profit, and if there is no profit either the quality of the product will be sub-optimal, or the
consultant will go bankrupt or, most likely, the consultant will demand more money halfway
through the exercise, when his negotiating position is strong.

� The true size of the final budget will only be known after the contract has been awarded and the
contract negotiations with the bidder have come to a successful end. That should be the moment
at which all partners in an evaluation firmly pledge their financing contributions.18

Bidding and contracting for joint evaluations

138. The bidding and contract procedures for evaluations are varied, complex and often tedious. Joint
evaluations are certainly no exception to the rule. On the contrary, the fact that different agencies work
together and that each of them brings its individual rules and regulations to the table can make matters
even more complicated. Again, there are no patent solutions to the problem, but there are a number of
models, developed and tested in recent years, that could be of help in working toward pragmatic and
manageable solutions.

139. Evidence from recent experience demonstrates that there is a strong, almost universal, trend to
avoid direct contracting for joint evaluations and to opt instead for full competitive bidding procedures.
There is an argument that direct contracting has some advantages over competitive bidding; such as no
delays in commissioning the work; less resources needed to sift the piles of bidding documents; the
carefully targeted recruitment of expertise and therefore a reduced risk of inadequate performance; and
greater speed in completing the contracting processes. Nevertheless, competitive bidding prevails, because
it is the modus operandi best suited for the highest possible degree of transparency, for value for money,
and for competition on substance.

140. Forms of competitive bidding differ widely. Different evaluations have used the World Bank,
UN, and European Union rules. There are also examples of using a pre-qualification exercise to identify
qualified consultants who would then be invited to submit a full bid. In other cases, a list of qualified
consultants is put together by the agencies working together on a joint evaluation and is then used to invite
bids.

141. Whatever kind of bidding procedure is selected, in almost all joint evaluations the time needed
for the bidding, selection and negotiation process has been grossly under-estimated. This has resulted in a
number of significant delays in the evaluation schedule. It is therefore important to make absolutely sure
that enough time has been scheduled for the selection of the consultants. As an approximate rule of thumb,
a minimum of three to four months should be allowed for the selection process (after the date of
publication of the invitation to bid).

142. There are several reasons why consultants show a relatively strong inclination to form consortia
of firms to bid for joint evaluations. One of the main reasons is that the complexity and size of many joint
evaluations can easily overstretch the capacity of one consultant alone. Consequently, an interested
consultant will look for partners that could contribute the experience, knowledge and expertise that he
himself does not possess.

18. This approach may not work in some cases, due to the requirements of some donors to secure the full

funding of an evaluation before the bidding process can be initiated.

 51

143. But, quite often, other considerations also come into play for tactical reasons. The country of
origin or residence of a consulting firm can be an important reason to seek the inclusion of this company in
the consortium. It is often felt, though this is not really substantiated, that the chances of a consortium
winning a contract are greater if it is composed with consultants from many of the countries that are
represented in the group of agencies supporting the evaluation.

144. As a result, consortia can become complex and relatively heavy in structure. The bigger a
consortium is, the greater the need for it to dedicate significant resources and a lot of energy to organising
itself and developing smooth working relationships amongst the group. In quite a few cases of consortia,
the potential for synergies was overshadowed by quarrels and arguments about the shares of the cake for
each consultant and fighting about the pecking order in the initial phase of working together.

145. Therefore, experienced consultants advise members of steering committees and management
groups to allocate all the time possible to the selection process and to carefully analyse and scrutinize the
various consortia. Such a prudent approach can go a long way in establishing the credentials of a
consortium. A thorough scrutiny of a consortium should comprise (at least) the following questions:

� Is the composition of the consortium primarily based on complementary experience, expertise
and knowledge? Or is there a tactical notion involved that partners are also (or even
predominantly) selected because of their country of origin?

� Does the number of members in the consortium appear reasonable (not more than three as a rule)
or is it too many?

� Have members of the consortium already worked together before, in a comparable setting and on
similarly complex tasks? What were the experiences with this cooperation?

� Have members of the consortium discussed and agreed on the approach to, the methodology, and
the division of labour for the evaluation, before submitting their bid? Has that agreement been set
down in some binding form?

� Are tasks, duties, responsibilities and income divided in a transparent and fair manner among the
members of the consortium?19 Has this been set down in an agreement prior to submitting the
bid?

� Has the consortium agreed on a system of quality assurance to guarantee overall adherence to the
quality standards stipulated in the bidding documents?

� Are the administration and the financial management of the evaluation scattered across the
consortium or are they concentrated in the hands of one partner, as should be the case?

146. Management groups and steering committees are strongly advised to check and make sure that,
prior to submitting a bid, the consortium has discussed the range of key issues involved in working
together, and has established a firm understanding of the roles of each partner and on the rules governing
their collaboration in the exercise. This advice is necessary because almost all examples of joint
evaluations implemented by consortia in recent times show that these questions are regularly not

19. One consultant interviewed stressed, that as a consequence of her previous experiences in a consortium the

members of which were fighting bitterly for their shares of the cake, she would only consider joining a
consortium again in future if it was clear from the beginning that both the work and the income would be
shared among members of the consortium in equal parts.

 52

sufficiently addressed early on in the process, neither among the members of the consortium, nor in the
selection process. As a result, unresolved conflicts will emerge during the work of the consortium. In most
cases, they will spill over into the work of management and steering groups and create unnecessary
discussions and problems.

Coping with the legal issues involved in joint evaluations

147. The contract agreed with the consultants is a vital document. There is no standard or model
contract that would contribute to harmonisation in this area. One experienced consultant pointed out that he
had worked on comparable assignments under contracts varying in length from 5 to 125 pages. The
contracts normally reflect the legal system, the requirements and the established practice of the agency
which is taking the lead on behalf of the group.

148. Another contractual issue that needs to be given full attention is the question of lump sum
agreements versus negotiated contracts (with or without a strong element of reimbursable expenses). There
is also the difficult question of cancellation clauses. Should a clause be included in the contract that allows
the early termination of a contract in the case of poor performance? One method that has been used to deal
with this difficult issue is the inclusion of an option clause in the contract. An option clause requires the
customer to explicitly request the continuation of the work by the contractor at certain stages of the
process. Should this request not be made, the contract will expire. While this is a relatively easy form for
the customer to terminate the contract, it clearly puts the pressure and onus on the contractor.20

149. One important aspect of the legal implications of joint evaluations is the contractual needs that
emerge amongst the partners. In the case of pooled funding, most notably, different kinds of contracts and
agreements are required to establish legally binding relationships between the different partners. Agencies
providing pooled funding will often need a legal instrument before they are able to transfer their
contributions to the country managing the pool of funds. A specific issue that comes into play in this
context is the legal ban, in some countries, for the government to support another government financially,
even if this support is earmarked for activities jointly agreed and implemented.

150. Another legal difficulty can be the stipulation in the co-funding agreement that the pool country
has to submit progress reports to show that the funds are being put to proper use. The hitch is that the one
partner is thereby accepting full responsibility for the disbursement of funds over which it does not have
full control because the key decisions are taken by a steering committee or management group. Difficulties
can also arise when one or more of the co-funding countries want to reserve the right to audit the accounts
kept by the pool country. Normally, the audit of government accounts is the exclusive domain of the
national boards of auditors. Again, the pool country may be expected to accept responsibility for what is
not fully under its control, if, for instance, an external audit leads to a request for reimbursement of
expenditure considered inappropriate.

151. In practice, these and other legal difficulties can mostly be overcome, although they may well
create delays in the evaluation process before they are sorted out. So far, a strong spirit of cooperation
prevails among the partners of joint evaluations. This, and the general readiness to search for pragmatic,
workable solutions if problems of principles endanger the joint work, has helped to avoid the collapse of
the financing arrangements. In the search for solutions to blockages, some agencies have even

20. As a follow up to this study, the DAC Evaluation Network may want to consider commissioning a legal

expert with a more thorough analysis of existing contractual arrangements in joint evaluation work with a
view to come up with practical guidance and recommendations in this field (“Key elements of contract
design for joint evaluations”).

 53

demonstrated significant creativity and ingenuity (not always contributing to the edification of legal
advisers within their home ministries).

Using modern communications technology

152. One consultant, working as part of a consortium for a recent joint evaluation, received over 850
e-mails, within a few weeks, concerning the organisation of the work of the consortium. He had to deal
with almost all of these before he could spend any time on the substance of the evaluation. This example
highlights the problem with the electronic mail system that is always at hand; anywhere in the world, 24
hours a day. While e-mail can go a long way in helping to alleviate workloads, it can also contribute to
more work through indiscriminate information traffic. Joint evaluations are prone to this danger, and all
partners must exercise discrimination in their use of e-mail and other communications. All information
does not need to be known by all partners, and the copy and blind copy functions of the e-mail system
should be used with particular restraint and moderation.

153. This is not to deny the importance of communications and information sharing, but recent joint
evaluations have explored a new way of handling information and making it available to those who need it,
without necessarily adding to the problem of information overload. The method is to set up a special
website for the joint evaluation, which becomes the platform where information emanating from and
related to the evaluation process, such as inception and progress reports, records of meetings, draft reports,
and so on, is posted. If necessary, part of the website can be turned into a restricted area, only accessible
for members of the steering committee, the management group and the consultants. A good example of a
joint evaluation website is the GBS site, which is housed within the DAC Evaluation website.

Main conclusions and recommendations

� The governance and management structure for a joint evaluation depends to a large extent on
three factors: (I) the size of the group of partners; (II) the character of the evaluation; and (III) the
basic approach to the exercise (centralised or decentralised; delegation of work; silent
partnerships; parallel work; and so on).

� The inclusion of policy and operational staff can work well within steering committees of those
evaluations dealing with global policy and impact and effectiveness analyses as well as with
thematic and sector issues. Non-evaluation staff bring useful expertise and a strong notion of
realism, and often contribute to ensuring the evaluation results are relevant for practitioners.

� In contrast, the involvement of policy and operational staff in the management of joint
evaluations dealing with the specific multilateral institutions, with country strategies and
individual programmes or projects is less advisable; it can be misinterpreted and seen as an
attempt to influence the outcome of the evaluation.

� There is a need for full transparency in the governance structure, especially in cases where the
steering committee has delegated significant decision-making authority to a management group.
The simplest way of establishing transparency is to make provision for the quick and timely
circulation of full records of all meetings.

� It is a wise investment to hire a person specifically to keep records of the meetings, which reflect
the individual contributions and opinions of members, summarize definitions agreed upon, and
list all the decisions.

 54

� There are, at least, two different schools of thought on ToR. One requires the ToR to describe in
great detail the purpose, objectives, subject matter, scope of work, methodologies, and so on, and
to include a full evaluation matrix with objectives, indicators, benchmarks etc. The other
philosophy is the opposite: to keep the initial ToR short and simple; describing the purpose, the
setting, the subject and the framework, and then leave it to the consultants to develop this into a
full proposal. Evaluators should agree on one or the other option, not a compromise between the
two.

� If country case studies are part of a joint evaluation, aid practitioners on the spot are likely to be
keen on recommendations to help them with the problems of their daily work.

� Follow-up merits more attention in the initial phase of drawing up the ToR. Events which can be
linked to need to be worked into the evaluation timetable early on. There are also possibilities to
organise specific follow-up activities, including the presentation of the evaluation results to a
joint workshop of policy staff from the agencies involved, information sessions for the staff of
individual agencies, or, very important to learn from experience, an evaluation workshop for the
evaluation process (“post mortem”).

� Developing the budget for a joint evaluation is a crucial step in preparing the ground for a
successful exercise. It is preferable to start the budget process with the question of cost, and not
with the financing side. The costing of a joint evaluation must be realistic, and should encompass
all elements of the evaluation cycle, such as quality assurance; translation, editing, printing and
dissemination of the reports; follow up through workshops, seminars and other events; and
contingencies.

� The size of the final budget will only be known after the contract negotiations with the bidder
have come to a successful end and the contract is ready to be awarded. That should be the
moment for all partners to pledge their contributions.

� It is important to make absolutely sure that enough time has been scheduled for the selection of
the consultants. A minimum of three to four months should be allowed for the selection process
(after the date of publication of the invitation to bid).

� Consultant consortia can be complex and relatively heavy in structure. The members of steering
committees and management groups must reserve full time to carefully analyse and scrutinize the
bids.

� Different kinds of contracts and agreements are required to establish legally binding relationships
between the different partners in an evaluation. This is particularly relevant for co-funding
agencies in pooling arrangements. This may lead to delays in the process and may require
looking for pragmatic and administratively creative solutions.

� A particularly helpful way of handling information and making it available to those who need it,
without necessarily adding to the problem of information overload, is to set up a dedicated
website. This website acts as a platform on which to post the information emanating from and
relayed to the evaluation process. If necessary, part of the website can be turned into a restricted
area.

 55

2.3 Implementing joint evaluations

154. Effective Practices in Conducting a Joint Multi-Donor Evaluation lists several recommendations
for implementation:

� Holding a planning workshop at the beginning of a joint evaluation will help the team to get off
to a good start. Evaluation team members as well as representatives from the donor management
group should, if possible, participate. The purpose of the workshop should be to build an
effective team that shares common understandings of the evaluation’s purpose and plans.

� Evaluation teams often benefit from considerable diversity, such as multi-national and -cultural
backgrounds, different language proficiencies, disciplines and skills, and varying approaches to
evaluation. While such diversity can enrich the evaluation’s findings, differences may
simultaneously pose a challenge. Language barriers may be problematic, as may differences in
perspectives and opinions.

� While adding to cost and effort, a fieldwork phase will also add to the timeliness, quality, and
credibility of the evaluation’s findings.

� All too often, teams do not gather information and views directly from the intended programme
beneficiaries. While this does require extra cost and time, it is often very enlightening.

� While it makes sense for team members in the field to split up to do different tasks, they should
set aside regular times for team meetings – to share information, experiences and views, to
review progress, and to decide on next steps. With continuous interaction, reaching team
consensus on evaluation findings will be easier.

� It is good practice to share the preliminary draft report with those organisations and key
individuals in the field that have been especially involved in the evaluation.

� The team may also consider a stakeholder workshop, at which the report’s findings and
conclusions may be presented, discussed, and commented on by participants.

155. The way a joint evaluation is planned, prepared, organised and set up largely, but not exclusively,
determines and shapes the implementation phase. However, other factors will also play a role once the
evaluation is underway. These factors include the cooperation among the sponsoring agencies, the
collaboration among the consultants, the relationship between the management and steering groups and the
consultants, and the quality of the intermediate and final products. The implementation phase is the litmus
test for the quality and adequacy of the initial preparations, but it is also normally a period of unforeseen
challenges that require all actors to demonstrate flexibility, mutual understanding and patience.

156. An update on lessons learned in implementing joint evaluations are grouped and presented under
the following categories: (I) Steering committees; (II) Management groups; (III) Consultants; (IV) Quality
assurance; (V) Field work; (VI) Crises.

Steering committees

157. The steering committee is the central forum in any joint evaluation. It represents the sponsors and
financiers of the evaluation, who are normally also important stakeholders in the exercise. The steering
committee has responsibility for the smooth running and the quality of the results of the evaluation, and is
held accountable for both. The steering committee is also the employer of the contractor(s) (i.e. the

 56

consultant(s)), and the central contact for the evaluated (be it an institution, a concept, a country, a sector, a
programme or a project).

158. It may well be the awareness of these strong responsibilities that often tempts steering
committees to opt for tight control mechanisms vis-à-vis the consultants. The result of such an approach is
rarely satisfactory, and the steering committee (with or without the support of a management group) can
get bogged down in micro-management and become unable to ‘see the wood for the trees’. A broad and
comprehensive perspective is, however, essential if the steering committee is to steer the evaluation
through to a successful conclusion.

159. Recent examples of joint evaluations demonstrate that the actors are becoming much more aware
of the risk of getting lost in the details of micro-management. Steering Committees have started to
experiment with innovative modalities that allow them to concentrate on playing the oversight role,
without neglecting to assure the necessary degree of quality control over the consultants. Three modalities
are of particular significance, and are explored below: management groups; quality assurance systems; and
external advisors.

160. It is always important for a steering committee to find its own balance between oversight and
control, depending on the specific circumstances of the joint evaluation. However, this balance should be
reviewed regularly and in the light of external reactions and feedback. When an evaluation is perceived as
running into difficulties, the bureaucratic instinct is to tighten the grip and control. This, however, can
easily damage good intentions and good relations with the consultants. It is recommended to set aside time,
within each of the steering committee meetings, to reflect carefully on its own role and how this is
evolving.

161. One way of tackling some of the challenges of a steering committee, used in the evaluation of the
Enabling Development Policy of WFP, is to institutionalise the rotation of the Chair. In the context of the
WFP evaluation, this proved to be a ‘win-win’ solution. It contributed to broadening the sense of
ownership of steering committee members, to demonstrating the joint responsibility for the success of the
exercise, and to avoiding the resource-burden imposed on one agency by a one-chair arrangement. Most
importantly, it also helped to allow the different temperaments and characters, represented in the group, to
come fully into play. Although this is not a universally accepted approach, it can go a long way in
balancing the overall approach of the steering committee and in setting the atmosphere surrounding it.

162. A steering committee must also agree, early on, as to the degree of its direct involvement in the
evaluation process. Especially with country studies being undertaken as part of a larger evaluation,
members of steering committees – and management groups – sometimes wish to join the evaluation
mission as observers, either for a few days or for the full mission. The circumstances of the specific case
have to be looked at carefully, and a cautious approach is advised. There are various problems that can
occur: one is that the ‘observers’ can become labelled as watchdogs, putting them in an uncomfortable
position. Another problem one can call the ‘Animal Farm’ syndrome, meaning that some members of the
steering committee become ‘more equal’ (and exert greater influence) than the other members because they
travel with the consultants. This raises questions of preferential treatment of or discriminating against
specific evaluation missions (depending on your perspective). There is clearly also the issue of the
independence and impartiality of the consultants when steering committee members join an evaluation
mission. Judging from past experience, steering committees are well advised to refrain from getting too
involved in the evaluation process itself, and to limit such involvement to exceptional and well-justified
cases.

163. There is always a temptation, for steering committees, to add to the existing tasks of the
consultants as new and interesting questions emerge during the evaluation process, or as new people join

 57

the steering group. A steering committee, however, and especially the Chair of the group, should resist this
temptation as strongly as possible and avoid allowing its members to raise many additional questions or to
instil a notion of special interests into the evaluation. Consultants will normally try to accommodate
additional wishes coming from their employers, but more often than not, this will complicate the process,
reduce the manageability of the evaluation, and blur the focus of the work. It can also, of course, add to the
cost of the exercise or spread the available resources more thinly.

164. Lack of continuity in the membership of steering committees is a key problem in their work and,
more recently, also in that of management groups. The longer the evaluation lasts, the more likely it is that
changes in membership in the group will occur. This is rarely due to deliberate withdrawal, but more
normally to outside factors such as the systems of staff rotation, transfers and promotion within the
member country governments. However, as a high degree of continuity among the members of the steering
committee is a vital precondition for a successful evaluation, agencies contemplating joining a joint
evaluation should be encouraged to make sure, to the extent possible, that their representatives in the
steering and management groups will be able to remain as representatives throughout the process.

Management groups

165. It is now almost routine procedure to establish a management group for larger and more complex
joint evaluations. A management group is a small and flexible body that can communicate quickly among
itself and move and meet at relatively short notice. It is normally made up of members from the agencies
that are taking a particularly strong interest in the evaluation. The members of a management group have
needed to set aside a significant share of their work capacity for the joint evaluation. Management groups
usually have significant latitude for running the day-to-day business of a joint evaluation. Only major
decisions are subject to ex ante approval or ex post confirmation by the steering committee.

166. In order to fulfil its crucial role, the management group has to be assured that it can function
without too many obstacles. First and foremost, it is vital that the management group does not suffer from
changes in personnel (as has happened recently in some major joint evaluations). Agencies willing to join a
management group should be prepared not only to invest the required staff-time, but also to maintain the
continuity of their personnel. If that cannot be guaranteed with reasonable assurance, agencies should
seriously reconsider their decision to join the group, or at least make provision for an overlap of
predecessor and successor to allow for a smooth takeover of duties and the continued functioning of the
management group.

167. One of the most important roles of the management group is efficient liaison with the consultants
on a regular (at times of peak activity sometimes even daily) basis. A good and open relationship between
the two is of key importance for the smooth and successful functioning of the evaluation process.
Instructions to the consultants emanating from a steering group are often unclear or even contradictory.
Therefore, the management group must be as precise and specific as possible in its guidance. There is even
a role for the management group in translating complex steering committee ideas and inputs into
reasonable and manageable instructions to the consultants. Conversely, the management group can also
play a valuable role in filtering the requests and requirements formulated by the consultants and turning
them into meaningful items for discussion in the steering committee. In other words, the management
group has discretionary power of its own and is also an important interface in the communication between
consultants and steering committee. That role requires strong sensitivity and communication skills.21

21. An interesting example of communicating key information to a relatively large number of evaluators who

were about to go out to do a series of country studies, was developed and tested in the evaluation of the
Enabling Development Policy of WFP. A short, two and a half pages paper called Pointers for evaluators
summarized all the important points discussed between steering and management groups and the

 58

168. Part of the role of the management group is also how to handle the question of access to
confidential material. Can that be organised for an international team of consultants, and if so, how and
under what conditions?

169. Another issue is the careful preparation of field visits. The green light of partner country
governments for such visits must be obtained beforehand. Someone from among the sponsors of the
evaluation has to accept responsibility for this and for the team of consultants that undertakes the field
studies. This involves additional work for embassies or aid missions, who may want to know why they
should assist the work of an evaluation team that may have only very little bearing on their day–to-day
problems. The management group therefore has to undertake a great deal of explanatory, diplomatic and
mediating work; which requires sensitivity, patience and perseverance.

170. Preferably at the very start of an evaluation, the management group should discuss the possibility
of commissioning external expertise to support its work. This support could encompass help with the
keeping of full records of meetings (and their quick turnaround and distribution); a catalytic role in
bringing new and emerging issues to the attention of the management group; the role of moderator or
facilitator, if needed; and advice on substance and evaluation matters, to the extent possible.

171. Another important function of such an advisor could be to keep track of the chronology of the
evaluation and to register all the lessons learned during the evaluation process. This information could be
collected in an “evaluation diary”. This diary would be submitted to the steering and management groups
as well as to the team of consultants as the basis for a “post mortem” or critical ex-post assessment of the
evaluation process. This would facilitate systematic and objective reflection on the experiences gained, the
strengths and weaknesses of the process, and the lessons learned for future work.

172. A critical phase in a joint evaluation is when draft reports become available and are circulated for
comments. The comments received are usually wide ranging, often only very general in nature and
frequently omit concrete proposals for changes or new formulations. On the other hand, many comments
are very detailed (and sometimes overly so). Comments usually cover the whole range of issues; dealing
with substance, methodology, findings, conclusions and judgements, and often they miss important points
made by the consultants, or create misunderstandings. Most importantly, however, they can be quite
contradictory in nature and substance. The consultants expect, or at least hope, that the management group
will make the effort to consolidate the various comments into one set of comments, ironing out all
contradictions, before passing them on to the evaluation team.

173. However, this expectation expects the impossible, mainly for two reasons: (I) a management
group cannot substitute for the professional expertise and judgement of the evaluators to assess the
relevance of comments made; and (II) it would be diplomatically insensitive for a management group to
decide that the comment of agency X on a certain aspect carried more weight than that of agency Y. Some
possibilities to help the consultants come to grips with this problem will exist if there is a proper quality
assurance system in place (see below). Nevertheless, the need for consultants to continue to deal with
unconsolidated comments will not disappear.

evaluation team during the initial phase, thus providing everyone with a clear picture of the purpose,
subject matter, scope, and substantial and methodological thrust of the evaluation. It also encouraged the
evaluators to contact one of the two senior quality advisors in cases where, in their work they “would come
across particularly sensitive information that they would not like to share too widely.” The strictly
confidential treatment of such information by the senior quality advisors was guaranteed. Feed back later
on indicated that evaluators had found this way of drawing their attention to the crucial points of the
evaluation as helpful as the indication of where to resort to in difficult situations.

 59

174. Finally, a word should be said on the specific role of the lead agency or lead country in the
management structure of a multi-partner evaluation. A lead role is normally ascribed to an agency or a
country that has taken the initiative for the evaluation, or accepted certain duties and responsibilities such
as administering the pool of funds, acting as employer of the contractor, shouldering a particularly large
share of the total cost, or playing a more prominent role - for example as chair of the steering committee or
management group. Although many of these characteristics tend to coincide in many cases, and therefore
make it easy to identify a lead agency or country, this is by no means a natural law. Some thought should
therefore be given in future, as appropriate, to the possibilities of dividing some of these functions among
different actors according to their comparative advantages. The pool of funds, for instance, may be best
established in an agency that has flexible rules for financial management. Similarly, the contractual
arrangements with the consultants could be the responsibility of the agency which allows the most
flexibility and least bureaucratic expense.

Consultants

175. Consultants and partners in a joint evaluation are inseparable entities - one would lose its raison
d’être without the other. Their relationship is dialectical; and therefore far from easy. Nevertheless, it is of
the utmost importance to establish a professional and friendly working relationship.

176. As a first step to building this relationship, it is essential to understand the interest of the
consultants in a specific evaluation, the stake they have in it, the risks they are willing to accept, and the
limits which they are not prepared to exceed. A number of important points which should be taken into
consideration in this context have already been made in section 2.2 (above). In addition, consultants should
be encouraged to share with the steering and management groups their motivation (aside from the financial
motive) for bidding for a specific evaluation. Such motivations could include the potential reputation
building; an express interest and experience in the subject matter; the hope for follow up contracts after the
successful completion of the joint evaluation; or, in the case of research institutions, their specific research
interests. It is important to have transparency in this regard so that it will be easier at a later stage to
interpret and understand the reactions of the consultants.

177. Other important elements of establishing an early understanding between the consultants and the
steering committee and management group are the clarification of expectations, the agreement on certain
rules, and the definition of key terms used in the bidding documents, the terms of reference and other
material. A lot of the complications and frustrations that commonly occur, especially at a later stage, are
due to the lack of early efforts to work towards a common understanding. One recent joint evaluation
experienced serious delays because the consultants produced an inception report which did not meet the
needs of the steering committee. A large part of the problem was that no-one had thought to agree in
advance what was meant by an inception report. As a result, the consultants produced a long report
basically summarising the work up to that point. However, it did not contain key elements that the steering
committee wanted to see, for example a SWOT analysis. There was frustration on all sides, because no one
had thought of establishing a common understanding up front.

178. There are many different ways of establishing the needed common understanding. Partners can
prepare and agree a paper containing the essential definitions and interpretations. Differences of views that
can exist at the outset will become apparent through this process and can then be addressed. If more time is
needed, a teambuilding workshop might be held to undertake this activity.

179. Another issue that needs to be addressed early on (this issue is usually referred to in the bidding
documents) is the question of incompatibility. This term needs clarification, so that it can be turned into an
operational category for the consultants. The group of agencies sponsoring the evaluation will have to
decide how they wish to define incompatibility (some agencies are more rigid in this regard than others).

 60

The line of compromise between the different positions is in most cases the need to avoid any danger of
being accused by stakeholders or third parties of jeopardising the independence and impartiality of the
evaluation.

180. As in steering committees and management groups, the continuity of key personnel in the
consultant group is a prerequisite for the smooth execution of a joint evaluation. Therefore, the continuing
availability of the key consultants, throughout the evaluation process, should be a firm part of the
contractual arrangements. The early agreement of a yardstick with which to measure incompatibility helps
with the continuity of evaluation personnel; evaluation teams are often put together before such yardsticks
are agreed and have to be reshuffled later because an individual cannot be considered impartial in light of
the incompatibility rules.

181. If consultants work for extended periods of time without the opportunity to present intermediate
results and raise issues for discussion, they will not get the feedback which they may require and which
would help them to understand better if they are on the right track. Opportunities for feedback loops should
be jointly explored and identified.

182. Many recent joint evaluations have included extensive field work, mostly in the form of a series
of country case studies to collect empirical evidence. This is an area in need of more attention; it is
essential to make sure that the results of field studies are comparable when the synthesis work begins.
There are many ways of working towards comparability. Clearly, the terms of reference and the evaluation
matrix are key tools. The same is true for designing questionnaires and interview guides that are to be used
in all case studies.

Box 6. 16 Golden Rules for Consultants

The International Programme for Development Evaluation Training (IPDET) which is sponsored by the World
Bank, Carlton University of Ottawa, and several bilateral donors takes place each summer in Ottawa, Canada. In 2004,
a new training module on joint multi-partner evaluations was added to the course programme. One of the speakers
was Ted Freeman, Partner of the Canadian consulting firm Goss Gilroy Inc. His 16 rules for organising and managing
the external evaluation team, presented at the IPDET course, are extremely useful:

1. While encompassing important expertise on the sector, sub-sector and geographical areas
under evaluation ensure that the core expertise in complex, large scale evaluations of
development cooperation is a s solid as possible.

2. In most cases a consortium of firms and/or research institutions will be needed – keep the
organization as simple as possible and, whenever possible, work with organizations you
have worked with before.

3. The lead organization in the consortium should be one with a strong commitment and track
record in the evaluation of international development cooperation. The project should be a
natural fit with its core business and markets.

4. Commitment to the evaluation should be made clear at the board level of the main external
evaluation organization.

5. National consultants should be integrated into the process of the international competitive
bid and should take part in methodology selection and design.

6. In multi-country studies, each field team should combine resources from different
organizations in the consortia rather than having each organization specialize geographically

 61

or institutionally.

7. Evaluation team workshops to develop a common approach to measurement and reporting
are invaluable.

8. The evaluation team is ultimately responsible to the overall Evaluation Steering Committee;
whenever possible this should be done with and through a smaller management group.

9. Meetings with the Steering Committee will be less frequent given the expenses of
assembling the committee but sufficient time will be needed to allow for full discussions and
working out of a common position.

10. It is always useful to present preliminary evaluation findings to the Steering Committee
(along with basic evidence) in advance of the presentation of the Draft Report itself.

11. In joint evaluations it is essential that the external evaluators operate openly and
transparently and are able in presentations and reports to directly link methods to evidence
gathered to findings, conclusions and recommendations.

12. In negotiations for additional resources, when they are clearly needed, the evaluation team
and the management group will need to begin by agreeing on the split between work which
should be undertaken as a result of the original contract (and using the original resource
envelope) and work which is the result of new issues and interests or arises from
unforeseeable circumstances. This will require the team to prepare detailed, costed and
time-bound plans for any new work required.

13. Large, lengthy, complex and high-stakes joint evaluations require all stakeholders to
maintain a strong positive orientation throughout the exercise.

14. It is essential that the external evaluation team is responsive to all members of the Steering
Committee as having essentially equal weight (…). It is equally essential that the evaluation
team can demonstrate an absence of institutional bias.

15. Draft reports are never perfect. Both the evaluation team and the Steering Committee
should enter discussions on drafts with an open attitude to improvements which can be
made. At the same time the evaluators must be able and willing to maintain their objective
responsibility for evaluation findings and conclusions.

16. The cost, complexity and duration of joint evaluations argue strongly for investing a
substantial proportion of the budget in dissemination and follow up activities.

183. Moreover, there will be different evaluation teams going to different countries, but all of them are
expected to produce comparable results. The teams will often be made up of a mix of international and
national consultants, with the latter only joining the team upon its arrival in country. Therefore, a lot of
effort has to be put into the harmonisation of approaches and methods. As a minimum, there should be a
team leader workshop early enough before the country studies to allow for the full incorporation of the
workshop results in the preparation of the field visits. Depending on the complexity of the field work
envisaged, and on the role the local consultants will be assigned in the evaluation, preparatory trips of the
team leaders to “their” countries may actually be a good investment to acquaint them with the local
situation, with the opportunities and risks of the planned evaluation, and, last but not least, with the
national consultants and their qualifications and potentials.

 62

184. In addition, there are cases where the first country-level empirical study is used to test the
approach and methods before the other country studies are undertaken. It is advisable, in this circumstance,
to include more than one of the team leaders in the test mission.

185. Finally, a debriefing workshop for the team leaders, after they have returned from the field, is a
useful way of comparing notes and of working towards synergies that will feed into the synthesis report.
Obviously, these activities raise the cost of a joint evaluation and therefore need to be factored into the
budget (but compared to the overall cost they are relatively small expenditure items with significant
promise for high returns).

Quality assurance

186. It is an absolute must that consultants bidding for an evaluation contract present a convincing
internal quality management and assurance system that covers the whole range of work to be performed;
such as substance, methods, language, editing, and so on. Management groups and steering committees
should insist on hard proof that this kind of quality assurance is in place from the very first day of work.
Shortcomings in this regard, which are not redressed quickly are among the main reasons for difficulties,
debates and conflict affecting joint evaluations.

187. The emerging trend is that it is no longer considered sufficient to rely on the quality assurance
and control systems of the consultants. Quality assurance by the agencies which support a joint evaluation
has gained in importance over recent years. Most of this quality assurance is undertaken by the members of
the management and steering groups (with or without support and inputs from colleagues in the substantive
divisions of their agencies). In a few particularly complex evaluations, such as the CDF and IFAD
evaluations, advisory panels were established; with a view to assessing the quality of the work performed
and to securing the acceptability of the products of the evaluation.

188. However, awareness is also growing that steering and management groups find it increasingly
difficult to cope with all the quality management work themselves. The complexity of many evaluations,
and the work pressure on members of governing bodies, make it more and more imperative to add a quality
assurance component to the governance structure. Although this quality assurance component is primarily
created for the purposes of the management and steering groups, it also provides a mechanism for early
and efficient liaison with the quality management systems of the consultant. In this way, significant
synergies in quality assurance efforts can be achieved.

189. An example of this new form of quality management which turned out to be successful in helping
to improve the quality of the products upstream in the process and in relieving the governance groups of
some of their work load, was the appointment of two senior quality advisors for the evaluation of the
Enabling Development Policy of the WFP. One of them was an expert in the subject matter of food aid for
development and the other one an evaluation specialist.

190. It was agreed that the consultants would submit early drafts of their reports to the senior quality
advisors. The advisors would then provide the consultants with initial comments, express encouragement
and criticism, and make suggestions for improvements, clarifications and for additions and deletions. All
this was kept relatively informal, so that the potential for confrontational situations was largely avoided. In
one or two cases, the criticisms of the senior quality advisors also contributed to strengthening the hand of
the internal quality management of the consortium. Once the early drafts had been revised in view of the
reactions of the senior quality advisors, revised drafts were then officially submitted to the steering group.
Thus, the informal round of comments reduced the need for official comments and for long discussions and
significant savings of time were achieved in the meetings of the steering committee.

 63

191. The fact that a well designed quality management and assurance system can increase the time-
efficiency of a joint evaluation, and also strengthen its effectiveness should be taken as encouragement for
further experiments in this area. These should also begin to address the issue of a possible new weighting
of the relative importance of steering committees, management groups and quality assurance systems in the
setting up of a joint evaluation.

Field work

192. The first step toward the field work (in those joint evaluations that contain a field work
component) is the selection of countries or case studies. Although there have been some serious efforts to
rationalise the selection process, and to base it either on a set of clearly defined criteria for selection or else
on random sampling, a lot of ad hoc decisions still prevail. If outsiders perceive an arbitrary and/or biased
selection of case studies this will be seen to adversely impact on the impartiality and credibility of the
evaluation. Partners should therefore make every effort to rationalise their selection process and to make it
as transparent as possible.

193. Transparency is also required when it comes to the preparation and implementation of the field
studies. Partner governments have to be officially informed about the proposed visit of a team of
consultants. This is important to avoid any suspicions, and should be done early enough to allow for
sufficient lead time to find another country if something goes wrong with the first choice. Partner country
authorities should also be given copies of the ToR as well as the CVs of the team members; and they
should be consulted on the programme of visits. Finally, partner governments should be encouraged to
nominate a participant in the evaluation, either as an observer or as a resource person. In most cases, this
invitation will be politely turned down, for lack of staff resources or qualified evaluation specialists.

194. Partner country governments usually show a strong interest in a briefing workshop at the
beginning of the evaluation, which can be attended by all or by many of the stakeholders, and a debriefing
event at the end of the field work. The initial briefing workshops should allow for an open discussion. At
the debriefing event, the consultants should present their main findings and conclusions, and also indicate
the kind of recommendations they are intending to make. It is very damaging for the in-country perception
of the character of an evaluation if there is a strong discrepancy between the initial presentation of findings
and recommendations at the end of the field work, and in the final report. The best way to ensure that such
discrepancies do not occur is by preparing a written aide-mémoire of the debriefing session.

195. Field work can become necessary if the purpose of a joint evaluation is the assessment of an
institution, or of a global or sector theme. When an institution is evaluated, the proposed programme for
the field visits is often drawn up by the local office of that institution. The consultant team’s input into the
programme is then very limited, and this can entail the risk of a perceived lack of independence and
impartiality in these decisions.

196. This perception will be further enhanced if the evaluation team makes extensive use of the
logistical support offered by the local office; such as transportation in official vehicles, translation, and so
on. The readiness of key informants to speak to the consultants in a frank and open manner can be
impaired if the evaluation team emerges from a cavalcade of official cars. A good way to deal with this
problem during the preparation of field visits is to enable the team leader to travel to the country on a
scouting mission. This allows him to exert more influence on the programme of visits.

197. Finally, we come to the crucial role of local consultants in the evaluation process. There are a
growing number of dedicated and well qualified consultants in partner countries that are very capable of
delivering thorough evaluation work. Even though it is no longer difficult to identify these consultants, for

 64

instance through networks such as evaluation associations, there are a number of obstacles to contracting
them.

198. The likelihood that a local consultant has been in prior contact with the subject of the evaluation,
and that he or she is therefore disqualified due to the incompatibility rule, is much greater for national
consultants than for their international colleagues (because the consultancy scene in a partner country is
usually small). Moreover, local consultants find a great deal of their employment among the bilateral and
multilateral aid agencies operating in a country, and that may also affect their neutrality and impartiality. In
addition, there may be political and social pressures in a country that can reduce the freedom of action for a
local consultant or else put him/her in awkward, perhaps even dangerous, situations. A critical report
signed off by a local consultant together with his/her international colleagues, often entails the risk of
impinging on his/her prospects for new assignments in future; because this kind of criticism may be
culturally and socially unacceptable.

199. However, international consultants occasionally use the arguments cited above to design a low-
key role for their local colleagues and thus restrict their chances for a full contribution to the evaluation.
This is short-sighted and can cause resentment among team members. It is also unnecessary. Local
consultants themselves know best what risks they can and cannot afford to take. Similarly, local
consultants are often not assigned full responsibility for the drafting of a whole chapter of the report.
Technical communication problems are cited in justifying that decision.

200. It seems that international consultants in a team vary significantly in the amount of information
they share, with their local colleagues, acquired from files and documents during the inception phase and
prior to the field work. This information may be privileged and not readily available to the local
consultants - unless shared freely by their international colleagues.

201. And finally, insufficient evidence exists of serious efforts for team building among local and
international consultants at the beginning of the field work.

202. A lot remains to be done to develop a level playing field for local and international consultants.
Both have a lot to contribute to a joint evaluation, both have their own comparative advantages, and both
have certain disadvantages. But even in shrinking markets for consultancy work (with increasing feelings
of trade jealousy and competition) there must be room for all when working together as a team; and there is
certainly no need to try and keep the other group away at arm’s length.

Crises

203. Very few joint evaluations have not gone through some form of crisis.

204. The symptoms of such crises may include; a rapidly deteriorating relationship between employer
and contractor; the slow or sudden withdrawal of support by individual agencies; or the resignation of key
personnel (without offering an acceptable justification).

205. The recognition that the quality of work of a consultant is unacceptable, that it cannot be
sufficiently improved, and the evaluation process therefore returns to square one can easily lead to a crisis
with evaluation partners almost instinctively looking for a scapegoat. The same happens if there are serious
delays in the schedule of an evaluation, or a decreasing interest in its results because of new and
unforeseen developments or due to too long a duration of the process.

206. There is very little that can be learned for a crisis situation from past experiences; because every
crisis is unique. What can be learned, however, is one key generic lesson; if there is a crisis appearing on
the horizon, do not wait and see if it will go away - it won’t. On the contrary, the longer a crisis is allowed

 65

to develop, the less manageable it will become. The way to handle the situation is to do deal with it in a
determined manner as soon as it is recognized. If a consultant needs to be fired, do it. If a partner in an
evaluation wants to withdraw from it, let him go (making sure that he honours his financial commitments).
If there is a decline in interest in the results of an evaluation, think of ways to inspire renewed interest in
them. In summary: if there is a crisis looming, don’t drag your feet, demonstrate leadership, and act,
quickly.

Main conclusions and recommendations

� The steering committee has full responsibility for the smooth running and quality of the results of
the evaluation and will be held accountable for both. Not surprisingly, the awareness of this
responsibility often tempts steering committee members to opt for relatively tight control
mechanisms vis-à-vis the consultants.

� A steering committee must find its own balance between oversight and control - depending on
the specific circumstances of the evaluation. When an evaluation is becoming problematic, the
bureaucratic instinct to tighten the grip can easily gain the upper hand and damage good
intentions. It is important to set aside time to reflect on the steering committee’s role and how it
evolves with the progress of the evaluation.

� Lack of continuity in the membership of steering and management committees is one of the key
problems for joint evaluations. This is mainly due to outside factors that are hard to control.
However, agencies considering joining a multi-partner evaluation should make sure that their
representatives in the steering and management groups will be able to remain there throughout
the evaluation process.

� One of the most important roles of the management group is close, efficient and regular liaison
with the consultant team. A good and open relationship between the two is therefore of key
importance.

� Preferably at the very beginning of an evaluation, the management group should discuss the
possibility of commissioning an external expert to support its work. This support can encompass
help with the keeping of full records of meetings and their quick turnaround and distribution; a
catalytic role in bringing new and emerging issues to the attention of the management group; the
role of moderator or facilitator, if needed; and providing advice on substance and evaluation
matters.

� One important function of an advisor of the kind mentioned above could be to keep track of the
chronology of the evaluation and to register all the lessons learned in an “evaluation diary”. At
the end of the evaluation, this diary should be the basis for a “post mortem” or critical assessment
of the evaluation process.

� It is essential to understand the interest of the consultants in a specific evaluation. Consultants
should be encouraged to share with the steering group their motivation for bidding for a specific
evaluation (aside from the financial incentive). Such motivation can include the potential
reputation to be gained; an express interest and experience in the subject matter; the hope for
follow up contracts; or, in the case of research institutions, their specific research interests.

� Other important elements of establishing an early understanding between the consultants and the
steering committee and management group are the clarification of expectations, the agreement on

 66

certain rules, and the definition of key terms used in the bidding documents, the terms of
reference and other material.

� The issue of incompatibility needs to be addressed early and openly. The term needs clarification
quickly so that it can be turned into an operational category for the consultants.

� The continuity of key personnel in the consultant-teams is also a prerequisite for the smooth
execution of a joint evaluation. The continued availability of the key evaluation staff should be a
firm part of the contractual arrangements.

� Depending on the complexity of the field work and on the role of the local consultants,
preparatory trips of the team leaders to “their” countries can be a good investment to acquaint
them with the local situation, with the opportunities and risks of the planned evaluation, and with
the national consultants,

� Consultants bidding for an evaluation contract must present a convincing internal quality
management and assurance system, that covers the whole range of work to be performed, such as
substance, methods, language, editing, and so on. Management groups and steering committees
are advised to insist on hard proof for this kind of quality assurance.

� The complexity of many evaluations and the work pressure on members of governing bodies
make it more and more imperative to add a quality assurance component to the governance
structure of a joint evaluation. This also provides a mechanism for early and efficient liaison with
the quality management of the consultant. Thus, significant synergies in quality assurance efforts
can be achieved.

� Partner country governments usually show a strong interest in a briefing workshop at the
beginning of the evaluation and a debriefing event at the end of the field work.

� When the purpose of a joint evaluation is the assessment of an institution, the proposed
programme for the field visits is often drawn up by the local office of that institution. This entails
the risk of a perceived lack of independence and impartiality of the evaluators. This perception
will be further enhanced if the evaluation team makes wide use of logistical support offered by
the local office, such as transportation in official vehicles, translation, and so on. A good way to
deal with these problems is for the team leader to travel to the country on a scouting mission.
This allows him/her to exert more influence on the programme of visits.

� A lot remains to be done to work toward a level playing field for local and international
consultants. Both have a lot to contribute to a joint evaluation; both have comparative advantages
and both have disadvantages. But even in shrinking markets for consultancy work, there must be
room for all to work together in a team.

� Each evaluation crisis is unique. The key generic lesson is that if a crisis starts to appear on the
horizon, do not wait and see if it will go away. It won’t. On the contrary, the longer a crisis is
allowed to develop, the less manageable it will become. The way to handle the situation is to do
deal with it determinedly as soon as it is recognised.

2.4 Following up on joint evaluations

207. Effective Practices in Conducting a Joint Multi-Donor Evaluation contains very little guidance
on follow-up practices. There are some references to the need to communicate the results of joint

 67

evaluations, through publications, conferences, workshops, and so on. There is also a reference to the
potential of well-structured monitoring systems as a way to encourage agencies to account for their
responses to the findings and recommendations of a joint evaluation. The Joint Evaluation Follow-up
Monitoring and Facilitation Network (JEFF) set up in the wake of the Rwanda evaluation, is cited as a
good example for this approach. The question of compliance with the recommendations of joint
evaluations is played down, because “joint multi-donor evaluations usually raise broad system-wide issues
and recommendations that relate to a diverse range of organisations.” Compliance with recommendations
can therefore not be compelled.

208. This new study indicates that follow-up on joint evaluations remains a weak link in the chain.
There is very little systematic knowledge on follow-up that can be shared. This suggests that there is no
common agreement yet on the kind of follow-up suitable and appropriate for joint evaluations.

209. All stakeholders point to the fact that an evaluation is a learning process that will have an impact
on the way business is done in future. Some also stress that there are examples of joint evaluations which,
although still ongoing, have already had an impact on the policies and practices under review. It is true that
some of the institutions evaluated in recent years have shown a propensity to implement emerging
recommendations before the end of the evaluation process.22 In addition to the need to implement helpful
recommendations as early as possible, one additional reason can be the prospect of discussions in the
governing bodies - and the perceived need to be ready to show a good degree of responsiveness to the
evaluation results in those high-level discussions.

210. Every bilateral agency has its own way of dealing with the outcomes of joint evaluations. Some
have decided to give joint evaluations the same treatment as their own evaluations - ie they request a
management response, submit it together with the report to their audit and evaluation boards for review and
discussion, or send to parliament for information. Some even go as far as establishing action plans for the
implementation of the recommendations.

211. However, many agencies proceed more cautiously and on a case-by-case basis. Depending on
their interest and stakes in the joint evaluation, they prepare the follow-up process in a tailor-made ex-post
fashion. Unfortunately, this approach can potentially lead to the decision to file the final report away rather
than to support its recommendations.

212. To date, one of the major shortcomings in following up on joint evaluations is the fact that in
most cases follow-up questions are not addressed at the start - but only at a later stage in the process once
the first contours of the emerging results become apparent. That is often too late to develop a well-
designed, common strategy for follow-up which, for instance, could include the preparation of joint events
to present, discuss and disseminate the findings and conclusions of the evaluation, or joint presentations at
international meetings and events that relate to the subject of the evaluation and would allow the wider
dissemination of the work accomplished. As a consequence, evaluations that started out as joint activities,
can evolve into fragmented follow-up processes and so lose a lot of the coordinated drive and impact.

213. A key issue with regard to follow-up is the commitment of the agencies to the joint evaluations
they join, including to their results and recommendations. The level of this commitment should be
articulated early on in the evaluation process so that everyone knows how far the partners are prepared to
go in their commitment. The degree of commitment also depends on the motives of an agency in
participating in a joint evaluation. Some of these motives may actually work against firm commitment;

22. A notable example of this pro-active approach to intermediate evaluation results is the UNFPA-IPPF

evaluation. Both organisations informed their senior management and governing bodies regularly about the
progress of the evaluation and any findings considered relevant to be discussed in greater detail.

 68

especially in cases where an evaluation is seen as threatening or risky. Finally, the question of commitment
is certainly linked to the rewards provided in the incentive system of an agency for the individuals who
actively pursue and engage in joint evaluation work.

Main conclusions and recommendations

� There is little systematic knowledge on follow-up. There is no common agreement yet on the
kind of follow up that is suitable and appropriate for joint evaluations.

� All stakeholders stress that the evaluation is a learning process that will have an impact on the
way business is done in future. Some also stress that there are examples of joint evaluations
which, although still ongoing, have already had a noticeable impact on the policies and practices
under review. Institutional evaluations are most cited in this context.

� Each bilateral agency has its own way of dealing with the outcomes of joint evaluations and the
follow-up to it. Some give joint evaluations the same treatment as their own evaluations, and
even establish action plans for the implementation of the recommendations. However, many
agencies proceed more cautiously, on a case-by-case basis. This approach can potentially lead to
the decision to file the final report away rather than to support its recommendations.

� A key issue with regard to follow-up is the level of commitment of the agencies to the joint
evaluations they join, including to their results and recommendations. The level of this
commitment should be articulated early on in the evaluation process so that everyone knows how
far the partners are prepared to go in their commitment.

 69

CHAPTER 3: OPTIONS FOR THE FUTURE – A CRUCIAL CHALLENGE FOR THE DAC

214. “In four short years,” writes the Secretary-General of the United Nations, Kofi Annan, in his
Report on the Implementation of the United Nations Millennium Declaration,23 “the eight Millennium
Development Goals derived from the Millennium Declaration have transformed the face of global
development co-operation. The broad global consensus around a set of clear, measurable and time-bound
goals has generated unprecedented, coordinated action, not only within the UN system, including the
Bretton Woods institutions, but also within the wider donor community, and, most importantly, within
developing countries themselves.”

215. It is against this background that the DAC and its members have embarked upon a system-wide
reform of aid principles, strategies and modalities to support the Millennium Declaration and the MDGs.
Priorities have been to remove obstacles to country ownership of the development process and to the broad
participation of all stakeholders, to harmonize donor approaches and procedures and to align development
programmes with country-led planning. The Rome and Paris Declarations are the key donor commitments
to this ‘aid effectiveness’ agenda.

216. The international community has also agreed the importance of monitoring the various indicators
that enable us to measure progress towards the Millennium Development Goals and the Paris Declaration
on Aid Effectiveness. Moreover, new modes of assistance such as sector-wide approaches, general budget
support and other collaborative multi-donor programmes are creating a growing need for joint work in
measuring and monitoring of implementation. The same logic – that joined-up development assistance is
best reviewed jointly – should also apply to undertaking effective evaluations of the new aid modalities.

217. Thus, one might expect a mushrooming of new multi-partner evaluations - focused on the new
aid modalities – brokered and organised within groupings such as the DAC Evaluation Network or the UN
Evaluation Group or the Evaluation Coordination Group of the IFIs. However, apart from the ongoing
GBS evaluation led by the UK, and a few other examples including the UNDAF evaluation of UNEG
members and evaluation work on the PRS process, there is only limited progress towards taking up the
challenge of evaluating the new development paradigms.

218. When it comes to the role of evaluation in assessing and promoting the DACs efforts in
harmonisation, alignment and aid effectiveness, there are also few signs of concrete progress by DAC
member evaluation units. There are no clear indications that DAC donors are planning to combine their
evaluation capacities to identify and redress bottlenecks and impediments to the implementation of the
Rome and Paris Declarations. Likewise, there are no known plans to critically evaluate the implementation
of the Rome Declaration, which so far has only been subject to a self-assessment of the activities and
achievements in the group of pilot countries. This assessment was carried out by policy and operational
staff of donors.

219. Members of the DAC Evaluation Network are strongly urged to take up these challenges and to
ensure that the evaluation community prioritises workstreams relevant to the core developments in the
DAC. This report identifies a range of challenges for joint evaluations that will need to be addressed in

23. UN Document A/59/282 of 27 August 2004.

 70

order to maintain evaluation’s long-standing and traditionally important position and focus within the
overall work programme of the DAC.

220. In the following sections, challenges and options for the future are laid out in three areas of multi-
partner evaluation work that are of key importance, namely:

� Improving the existing practice of multi-partner evaluations;

� Enhancing developing country involvement and ownership; and

� Focusing multi-partner evaluation work in the DAC.

3.1 Improving the existing practice of multi-partner evaluations

221. Multi-partner evaluations are a continuous process of experimenting with different configurations
of actors, changing thematic and methodological challenges, and varying modalities of organising the
common work. This variety generates relatively large numbers of lessons learned. However, it is
sometimes difficult to apply these lessons to other evaluations because they emerge from specific activities
and circumstances. Nevertheless, DAC members and other interlocutors have suggested a significant
number of ideas, practical proposals and lessons learned on improving multi-partner evaluations, as
detailed in Chapter 2.

222. The following section outlines some underlying trends and notions, which will help the DAC
community to chart the way forward:

� The planning process for multi-partner evaluations is crucial for the success of the exercise. This
needs to be improved and allocated the time necessary to agree among the partners a full
understanding of the purpose, objectives, ground rules, key evaluation questions, terms of
reference, procurement modalities for consultancy services, governance structure and so on.

� The degree of commitment to the findings and recommendations of a multi-partner evaluation
will determine its weight and relevance. Therefore, questions related to commitment must be
discussed and agreed at the earliest stage.

� Dissemination, follow-up and feedback are essential if an evaluation is to be practicably useful.
These aspects need to be given full attention from the beginning of the evaluation process.

� Multi-partner evaluations should be built on mutual trust and confidence – not on tight control,
process and systems. The present trend towards the bureaucratisation of multi-partner evaluations
through slow and heavy procedures for decision making, drafting and approving of products,
managing the consultants, and so on needs to be urgently stopped and reversed. This trend is
already beginning to discourage DAC members from joining multi-partner evaluations.

� The decentralisation of decision-making authority to agency Country Offices suggests that
increasingly the idea to undertake a joint evaluation will be taken in the field. This can lead to
friction, including sometimes a perceived lack of sufficient independence, if not properly
coordinated with central evaluation units. Communication between headquarters and the field on
planned and ongoing evaluation work has to be strengthened in order to avoid overlap and
clashes.

 71

3.2 Enhancing developing country involvement and ownership

223. The Nairobi workshop underlined the urgent need for donors to enable a stronger degree of
participation and ownership by developing countries of multi-partner evaluations. In return, the developing
country participants pledged their willingness to take a more proactive stance in conceptualising,
requesting, initiating and leading joint evaluations. Participants also agreed the need to prepare their own
governments for joint evaluation work, for example through better and more efficient interdepartmental
communication, coordination and collaboration, through developing common evaluation policies and
guidelines, through increased efforts to contribute to the funding of joint evaluations – even though this
may initially be on a small scale only - and through early information sharing and planning. We hope that
these lessons will be taken up by other developing country governments.

224. DAC members have many opportunities to encourage and facilitate more joint evaluation work.
They include the following steps which would help developing countries get ready for more joint
evaluations, both in the short and longer term perspectives:

� Donors should support and contribute to a mutual exchange of information with developing
country partners, on a regular and systematic basis, about which evaluations are being planned by
recipient governments, aid agency headquarters and/or field offices. Information collated should
also encompass the work of multilateral, NGO and other development actors.

� Donor consultations and negotiations with developing countries should make space for a regular
agenda item on joint evaluations. These discussions should review work accomplished, ongoing
activities and plans for future work.

� Donors should assist developing countries to hire local consultants to participate in joint
evaluations. Funds could be made available by adapting donor financed study funds or through
other mechanisms.

� Recipient-donor coordination groups need to ensure better differentiation between monitoring,
assessment, review and evaluation - with a view to strengthening the evaluation component.

� Support should be increased for evaluation capacity development in partner countries, for
governments and for the non-governmental sector (parliaments, consultancies, NGOs, academic
and research institutions, private sector). This would consist of light forms of capacity
development, such as the provision of stipends for training courses existing in the country or
region or overseas, places for internships (for instance to observe the process of a joint evaluation
in another country), study visits, attendance at seminars, and so on.

� However, evaluation capacity development should also include longer-term activities, more
focused and targeted on building institutional capacities. These could include an evaluation
capacity development module in technical assistance programmes in the area of democracy, good
governance and decentralisation, assistance to establishing evaluation units in government
departments or elsewhere, help with the drafting of evaluation policy and legislation and/or
guidelines, and similar.

225. Not all of these activities will fall directly under the mandate of the evaluation units of DAC
members. In these cases, evaluation units are urged to proactively work with and through their colleagues
in policy, programme, operational or sector departments to help make available the necessary support to
evaluation capacity development and to creating the conditions in partner countries conducive for more
joint evaluations.

 72

226. Evaluation units do have full control over the way a multi-partner evaluation is organised and
managed. If the decision is taken to invite developing countries to join a multi-partner evaluation, their
participation must be from the very beginning of the process - and not after initial key decisions (terms of
reference, selection of consultants and similar) have been taken. It is also important that developing
country partners are represented not only on the steering committee, but also on the management group -
and that both groups meet in donor as well as in developing countries to perform their work. This is an
important psychological aspect and has a strong link to evaluation capacity development.24

227. If these recommendations are implemented for multi-partner evaluations, significant steps will
have been made to meet the demands and aspirations of developing countries, summarized by one of the
workshop participants in Nairobi as: “Evaluations have to be demystified, democratised and simplified.”

3.3 Focusing multi-partner evaluation work in the DAC

228. Without the work and efforts of the DAC, and especially of its Evaluation Network, joint
evaluations would not have become as established as they are today. The DAC remains the obvious choice
for the forum in which to carry forward the debate on joint evaluations, particularly with a view to adapting
to the new development paradigms and the emerging challenges.

229. During the consultations for this study, all interlocutors agreed that there are important issues and
challenges in joint evaluations that must be taken up and addressed by the DAC. These issues are outlined
below:

� The new development paradigms – MDGs, PRSPs, harmonisation, alignment, aid effectiveness,
and so on – provide a strong case for joint evaluation work. However, some donor evaluation
units have been hesitant to take this agenda forward. Therefore, the Evaluation Network as well
as the DAC itself must take up and move forward this agenda. A number of questions must be
urgently addressed: Will there be more joint evaluations in future – in response to the needs
arising from the new aid paradigms? What would this imply for traditional evaluation work? Or
will the number of joint evaluations remain stable, but with a new focus on different subjects and
with enhanced emphasis and thrust?

� Is there a need, as many think, for a DAC role in identifying priority areas and subjects and
coordinating joint evaluations? If so, at what level of the DAC should this be taken forward?
Who would make the proposals - and who would approve them? Would such a role for the DAC
entail the risk of politicising decisions on joint evaluations? How could any risk of impinging on
the independence and impartiality of evaluation units be avoided?

� How can a more broad-based constituency in support of joint evaluations be built among a wider
range of DAC members - to ensure that the burden of joint work is shared more equitably among
the DAC members?

� Should the DAC continue to deal with the whole range of questions connected to joint evaluation
work? Or should it concentrate on fewer subjects, for instance on those linked to the new
development paradigms, and perhaps a few other subjects of crucial importance (such as quality
standards or the evaluation of development effectiveness), and leave the rest to individual
members or other donor groupings?

24 In a room documented submitted by Denmark to the 34th meeting of the DAC Working Party on Aid Evaluation in
May 2003 on the lessons learned from Managing the Joint Evaluation of Ghana’s Road Sub-Sector Programme, it is
even stated that Steering Committee meetings should preferably be held in the partner country.

 73

� How can the risk of duplication of evaluation work, including in joint evaluations, between
different donor groupings (DAC, ECG, UNEG, EU, Nordics, and Utstein etc.) be reduced? What
role should the DAC play in better networking between these groups - with a view to attaining
synergies and value added?

� Should the DAC play a role in encouraging members to use multi-partner evaluations to
experiment with new forms of evaluation work, such as impact and ex post evaluations,
longitudinal studies, and others?

� Should the Development Cooperation Directorate of OECD, on behalf of the DAC, play a focal
role in collecting data on joint evaluations, maintain an inventory of them, provide information
on lessons learned and good practice, and become a clearing-house and institutional memory for
the donor community for joint evaluations? This would need funding by DAC members.

� Should the DAC agree to the compilation and publication of another manual on how to organise
and run a multi-partner evaluation, based on the lessons learned and good practices contained in
this report, including the aspirations of partner countries?

� Should the DAC commission short technical papers on specific issues related to joint evaluation
work - for example on the legal questions involved in establishing financing pools; on minimum
requirements for consultant contracts; on different options for bidding procedures for consultancy
services; on the assessment of bidding proposals in an effective and transparent fashion; etc?

� Finally, there is the question of the DAC Development Evaluation Network assuming a more
proactive role in the planning and implementation of Meta evaluations. Under DAC guidance and
supervision, these evaluations would bring together dispersed evaluation knowledge, validate it
and feed it into planned or ongoing international processes. Meta evaluations would also help to
identify areas of sub-optimal evaluation coverage - perhaps, for example, in the proliferation of
individual country strategy and programme evaluations; which are largely disconnected from
each other and risk losing sight of the common aid effort.

230. During the extensive consultations for the preparation of this report, one question surfaced
constantly: Is there a future for joint evaluation work - and where will this future lie? The answer is yes -
there is an important future for multi-partner and joint evaluations. However for this future to be realised,
DAC donors (and other evaluation stakeholders) must streamline evaluation to ensure its central place in
development cooperation. To meet today’s challenges, the evaluation community must become more
proactive, be responsive to the new modalities in development cooperation, more participatory and open to
developing country ownership, and more accountable in its role and purpose as a crucial element in the
global effort to fight poverty and realise the MDGs.

O
E

C
D

 J
ul

y
20

05

A
N

N
E

X
 1

 J
O

IN
T

 E
V

A
L

U
A

T
IO

N
S

B
Y

 F
O

C
U

S/
SC

O
P

E
 S

IN
C

E
 1

99
0

E
va

lu
at

io
n

P
ar

tic
ip

an
ts

1
In

iti
at

iv
e/

R
ea

so
n

R
em

ar
ks

1.

0
G

L
O

B
A

L

P
O

L
IC

Y

E
V

A
L

U
A

T
IO

N
S

1.

1
A

ss
es

sm
en

t
of

 D
A

C
 M

em
be

rs
’

W
om

en

in

D
ev

el
op

m
en

t
P

ol
ic

ie
s

an
d

P
ro

gr
am

m
es

, 1
99

4

A
ll

 D
A

C
 m

em
be

rs

W
ID

W

or
ki

ng

Pa
rt

y
to

ge
th

er

w
ith

W

or
ki

ng
 P

ar
ty

 o
n

A
id

 E
va

lu
at

io
n

M
et

a
ev

al
ua

ti
on

1.
2

T
he

 I
nt

er
na

ti
on

al
 R

es
po

ns
e

to

C
on

fl
ic

t
an

d
G

en
oc

id
e:

L

es
so

ns

fr
om

 t
he

 R
w

an
da

 E
xp

er
ie

nc
e,

 1
99

62

A
us

tr
al

ia
,

A
us

tr
ia

,
B

el
gi

um
,

C
an

ad
a,

D

en
m

ar
k,

 F
in

la
nd

,
G

er
m

an
y,

 I
re

la
nd

,
It

al
y,

Ja

pa
n,

L

ux
em

bo
ur

g,

N
et

he
rl

an
ds

,
N

ew
 Z

ea
la

nd
,

N
or

w
ay

,
Sp

ai
n,

Sw

ed
en

,
Sw

it
ze

rl
an

d,

U
ni

te
d

K
in

gd
om

,
U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a,

C
om

m
is

si
on

 o
f

th
e

E
U

,
O

E
C

D
/D

A
C

Se

cr
et

ar
ia

t,
IO

M
,

U
N

/D
H

A
,

U
N

D
P,

U

N
H

C
H

R
,

U
N

H
C

R
,

U
N

IC
E

F,
 W

FP
,

W
H

O
,

IB
R

D
,

IC
R

C
,

IF
R

C
,

IC
V

A
,

D
oc

to
rs

of

th

e
W

or
ld

,
IN

T
E

R
A

C
T

IO
N

,
St

ee
ri

ng
 C

om
m

itt
ee

fo

r
H

um
an

ita
ri

an
 R

es
po

ns
e,

 V
O

IC
E

.3

D
en

m
ar

k;
 i

n
vi

ew
 o

f
th

e
m

ag
ni

tu
de

an

d
co

m
pl

ex
it

y
of

th

e
R

w
an

da

em
er

ge
nc

y,
 i

t
w

as
 f

el
t

th
at

 a
 t

ho
ro

ug
h

an
al

ys
is

of

ex

pe
ri

en
ce

s
th

ro
ug

h
an

ev

al
ua

ti
on

pr

oc
es

s
w

as

ur
ge

nt
ly

re

qu
ir

ed
,

no
t

le
as

t
to

id

en
tif

y
th

e
le

ss
on

s
le

ar
ne

d
an

d
to

 d
ev

el
op

 g
oo

d
pr

ac
ti

ce
s

to
 b

e
ap

pl
ie

d
in

 f
ut

ur
e

U
nt

il
re

ce
nt

ly
,

th
is

w

as

th
e

la
rg

es
t

jo
in

t
ev

al
ua

ti
on

 e
ve

r
un

de
rt

ak
en

.
T

he

fi
ve

 v
ol

um
e

re
po

rt
 o

f
th

is
 e

va
lu

at
io

n
ha

d
a

m
aj

or
 i

m
pa

ct
 o

n
th

e
po

li
tic

al

de
ba

te
 o

f
th

e
R

w
an

da
 c

as
e

an
d

fa
r-

re
ac

hi
ng

re

pe
rc

us
si

on
s

fo
r

hu
m

an
ita

ri
an

as

si
st

an
ce

.
T

he
se

in

cl
ud

ed
 th

e
Sp

he
re

 P
ro

je
ct

 to
 d

ev
el

op

m
in

im
um

te

ch
ni

ca
l

st
an

da
rd

s
fo

r
a

ra
ng

e
of

 k
ey

 i
nt

er
ve

nt
io

n
ar

ea
s

in
 a

n
em

er
ge

nc
y

an
d

th
e

fo
rm

at
io

n
of

 t
he

A

ct
iv

e
L

ea
rn

in
g

N
et

w
or

k
fo

r
A

cc
ou

nt
ab

ili
ty

an

d
Pe

rf
or

m
an

ce

in

H
um

an
ita

ri
an

 A
ct

io
n

(A
L

N
A

P)

1.
3

E
va

lu
at

io
n

of

P
ro

gr
am

s
P

ro
m

ot
in

g
P

ar
ti

ci
pa

to
ry

D

ev
el

op
m

en
t

an
d

G
oo

d
G

ov
er

na
nc

e,
 1

99
7

A
ll

 D
A

C
 m

em
be

rs

A
d

ho
c

W
or

ki
ng

Pa

rt
y

on

Pa
rt

ic
ip

at
or

y
D

ev
el

op
m

en
t

an
d

G
oo

d
G

ov
er

na
nc

e

M
et

a
ev

al
ua

ti
on

1.
4

Jo
in

t
M

ul
ti

-D
on

or
 E

va
lu

at
io

n
of

E

ur
op

ea
n

U
ni

on
 A

id
 M

an
ag

ed
 b

y
th

e
C

om
m

is
si

on
, 1

99
9

A
ll

 1
5

E
U

 m
em

be
rs

 w
it

h
F

ra
nc

e
as

th

e
ch

ai
r

of
 t

he
 E

va
lu

at
io

n
W

or
ki

ng

G
ro

up
 (

E
W

G
 =

 S
te

er
in

g
C

om
m

itt
ee

),

th
e

E
ur

op
ea

n
C

om
m

is
si

on
 a

nd
 E

IB

(p
ar

tly
)

C
ou

nc
il

of

D

ev
el

op
m

en
t

M
in

is
te

rs
;

as
se

ss
m

en
t

of
 a

ll
 a

sp
ec

ts
 o

f
th

e
E

U

de
ve

lo
pm

en
t

co
-o

pe
ra

ti
on

 p
ro

gr
am

m
e

an
d

it
s

m
aj

or

co
m

po
ne

nt
s

(L
om

é;

A
L

A
; M

E
D

A
;

E
C

H
O

)

A

ve
ry

la

rg
e

an
d

oc
ca

si
on

al
ly

cu

m
be

rs
om

e
jo

in
t

ev
al

ua
ti

on
 o

f
E

U

m
em

be
rs

an

d
th

e
E

ur
op

ea
n

C
om

m
is

si
on

 t
ha

t
w

en
t

on
 f

or
 a

bo
ut

fi

ve
 y

ea
rs

 (
19

95
 –

 1
99

9)
 a

nd
 c

re
at

ed

hi
gh

tr

an
sa

ct
io

n
co

st
s

fo
r

ev
er

yo
ne

in

vo
lv

ed
,

w
it

h
29

m

ee
tin

gs

of

th
e

E
W

G
 a

lo
ne

 t
o

di
sc

us
s

al
to

ge
th

er
 5

0
di

ff
er

en
t d

ra
ft

s
by

 c
on

su
lt

an
ts

75

1.
5

T
ow

ar
d

C
ou

nt
ry

-l
ed

D

ev
el

op
m

en
t:

A

M

ul
ti

-P
ar

tn
er

E

va
lu

at
io

n
of

th

e
C

om
pr

eh
en

si
ve

D

ev
el

op
m

en
t

F
ra

m
ew

or
k,

 2
00

3

W
or

ld
 B

an
k

(O
E

D
 a

nd
 D

ev
el

op
m

en
t

R
es

ea
rc

h
G

ro
up

),

U
N

D
P,

A

fD
B

,
U

N
E

C
A

, E
U

, O
E

C
D

, B
ol

iv
ia

, G
ha

na
,

Pa
ki

st
an

,
R

om
an

ia
,

U
ga

nd
a,

 C
an

ad
a,

D

en
m

ar
k,

JB

IC
,

N
et

he
rl

an
ds

,
N

or
w

ay
, S

w
ed

en
, S

w
it

ze
rl

an
d,

 U
ni

te
d

K
in

gd
om

,
U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a,

O
xf

am

E
xe

cu
ti

ve

B
oa

rd
;

O
E

D

an
d

D
R

G

m
er

ge
d

th
ei

r
in

di
vi

du
al

 i
ni

tia
tiv

es
 t

o
as

se
ss

 a
nd

 e
va

lu
at

e
th

e
C

D
F

in
to

 t
hi

s
jo

in
t

in
iti

at
iv

e
of

th

e
B

an
k.

T

hi
s

re
fl

ec
te

d
th

e
hi

gh
 p

ro
fi

le

th
at

C

D
F

ha
d

ga
in

ed
 i

n
th

e
W

or
ld

 B
an

k
as

 a

ke
y

po
li

cy

in
iti

at
iv

e
ta

ke
n

by

Pr
es

id
en

t J
. W

ol
fe

ns
oh

n

A

re
la

tiv
el

y
he

av
y

go
ve

rn
an

ce

an
d

m
an

ag
em

en
t

st
ru

ct
ur

e
du

e
to

 t
he

 n
ee

d
to

 a
cc

om
m

od
at

e
a

la
rg

e
nu

m
be

r
of

pa

rt
ic

ip
an

ts

in

th
is

ev

al
ua

ti
on

.
R

el
at

iv
el

y
hi

gh
 t

ra
ns

ac
ti

on
 c

os
ts

.
A

gr

ea
t

pa
rt

 o
f

th
es

e
co

st
s

w
er

e
fu

nd
ed

th

ou
gh

a

M
ul

ti
-D

on
or

T

ru
st

Fu

nd
,

es
ta

bl
is

he
d

by

C
an

ad
a,

D

en
m

ar
k,

Sw

ed
en

 u
nd

 t
he

 U
ni

te
d

K
in

gd
om

 f
or

th

is

ev
al

ua
ti

on
,

an
d

fr
om

ex

is
tin

g
in

di
vi

du
al

do

no
r

tr
us

t
fu

nd
s

(N
et

he
rl

an
ds

,
N

or
w

ay

an
d

Sw
it

ze
rl

an
d)

.
A

se

ri
ou

s
ef

fo
rt

to

in

cl
ud

e
th

e
pa

rt
ne

rs

in

go
ve

rn
an

ce
,

m
an

ag
em

en
t

an
d

su
bs

ta
nc

e
of

th

is

ev
al

ua
ti

on
.

T
he

 r
ep

or
t

co
ul

d
pr

ob
ab

ly

no
t d

ev
el

op
 it

s
fu

ll
 im

pa
ct

 e
ve

ry
w

he
re

be

ca
us

e
at

 t
he

 t
im

e
of

 i
ts

 p
ub

li
ca

ti
on

C

D
F

ha
d

al
re

ad
y

be
en

 o
ve

rs
ha

do
w

ed

by

th
e

PR
SP

ap

pr
oa

ch

to

pa
rt

ne
r-

ow
ne

d
de

ve
lo

pm
en

t
1.

6
Jo

in
t

U
ts

te
in

St

ud
y

on

P
ea

ce

B
ui

ld
in

g,
 2

00
4

U
ts

te
in

co

un
tr

ie
s

G
er

m
an

y,

N
et

he
rl

an
ds

,
N

or
w

ay
,

U
ni

te
d

K
in

gd
om

N
or

w
ay

; t
he

 p
ur

po
se

 o
f

th
e

ev
al

ua
ti

on

w
as

 t
he

 a
na

ly
si

s
of

 t
he

 f
ou

r
co

un
tr

ie
s’

pe

ac
e

bu
il

di
ng

in

iti
at

iv
es

an

d
ac

ti
vi

ti
es

in

13

co

un
tr

ie
s

w
ith

pa

rt
ic

ul
ar

 r
ef

er
en

ce
 t

o
th

e
un

de
rl

yi
ng

st

ra
te

gi
c

co
nc

ep
ts

 a
nd

 t
he

 d
eg

re
e

to

w
hi

ch

sp
ec

if
ic

ac

ti
vi

ti
es

w

er
e

em
be

dd
ed

 in
 th

em

T
hi

s
ev

al
ua

tio
n

ha
d

an

in
te

re
st

in
g

m
an

ag
em

en
t

st
ru

ct
ur

e
in

 th
at

 th
e

O
sl

o
Pe

ac
e

R
es

ea
rc

h
In

st
it

ut
e

(P
R

IO
)

as

th
e

le
ad

 c
on

su
lta

nt
 d

id
 n

ot
 d

o
th

e
fa

ct
-

fi
nd

in
g

an
d

an
al

yt
ic

al
 w

or
k

in
 th

e
fo

ur

co
un

tr
ie

s
it

se
lf

.
In

 e
ac

h
of

 t
he

 f
ou

r
co

un
tr

ie
s,

de

ce
nt

ra
li

se
d

co
ns

ul
ta

nt
s

w
er

e
co

m
m

is
si

on
ed

to

co

ll
ec

t
an

d
an

al
ys

e
th

e
re

le
va

nt
 m

at
er

ia
l

an
d

to

pr
od

uc
e

a
na

tio
na

l i
np

ut
 f

or
 P

R
IO

 th
at

co

ul
d

be
 u

se
d

fo
r

th
e

m
et

a
an

al
ys

is
.

W
hi

le

th
is

ap

pr
oa

ch

cr
ea

te
d

so
m

e
pr

ob
le

m
s

w
it

h
re

ga
rd

to

th

e
tim

el
y

de
li

ve
ry

,
co

nt
en

ts
,

an
d

co
m

pa
ra

bi
lit

y
of

th

e
fo

ur

in
pu

ts
,

it

di
d

pr
od

uc
e

co
un

tr
y

re
po

rt
s

w
it

h
a

st
ro

ng

in
di

vi
du

al
 f

la
vo

ur
 a

nd
 w

it
h

in
te

re
st

in
g

in
si

gh
ts

th

at

m
ig

ht

no
t

ha
ve

be

en

76

ob
ta

in
ed

 h
ad

 t
he

 w
or

k
be

en
 o

rg
an

is
ed

in

 a
 c

en
tr

al
is

ed
 m

an
ne

r.
 A

ls
o,

 th
e

id
ea

of

th

is

ev
al

ua
tio

n
ri

gh
t

fr
om

th

e
be

gi
nn

in
g

w
as

to

fe

ed

in
to

a

hi
gh

le

ve
l

po
li

cy
 s

em
in

ar
 w

ith
 a

 v
ie

w
 t

o
im

pr
ov

in
g

th
e

co
or

di
na

ti
on

 o
f

pe
ac

e
bu

il
di

ng

ap
pr

oa
ch

es

am
on

g
U

ts
te

in

co
un

tr
ie

s

1.
7

E
va

lu
at

in
g

an
d

L
ea

rn
in

g
ab

ou
t

C
oh

er
en

ce
,

C
oo

rd
in

at
io

n
an

d
C

om
pl

em
en

ta
ri

ty
 i

n
th

e
E

ur
op

ea
n

U
ni

on
’s

de

ve
lo

pm
en

t
co

-o
pe

ra
ti

on

po
lic

ie
s

an
d

op
er

at
io

ns

(s
o-

ca
lle

d
T

ri
pl

e
C

 E
va

lu
at

io
n)

, o
ng

oi
ng

A
ll

m

em
be

rs

of

th
e

E
U

w

it
h

N
et

he
rl

an
ds

,
Sw

ed
en

,
te

m
po

ra
ri

ly
 t

he

U
ni

te
d

K
in

gd
om

an

d
th

e
E

ur
op

ea
n

C
om

m
is

si
on

ta

ki
ng

th

e
le

ad

an
d

fo
rm

in
g

th
e

m
an

ag
em

en
t

gr
ou

p.
 T

he

fu
ll

 S
te

er
in

g
C

om
m

itt
ee

 w
as

 m
ad

e
up

by

 t
he

 m
em

be
rs

 o
f

th
e

m
an

ag
em

en
t

gr
ou

p
pl

us

Fr
an

ce
,

G
er

m
an

y
an

d
Po

rt
ug

al

E
U

 H
ea

ds
 o

f
E

va
lu

at
io

n
Se

rv
ic

es
;

th
e

tr
ip

le

C

co
nc

ep
t

(c
o-

or
di

na
tio

n,

co
m

pl
em

en
ta

ri
ty

,
co

he
re

nc
e)

 i
s

a
ke

y
el

em
en

t
of

 t
he

 M
aa

st
ri

ch
t

T
re

at
y

to

gu
id

e
th

e
U

ni
on

’s

de
ve

lo
pm

en
t

co
-

op
er

at
io

n
ac

ti
vi

ti
es

. A
t

th
e

sa
m

e
tim

e,

th
e

co
nc

ep
t

is
 p

ol
it

ic
al

ly
 s

en
si

ti
ve

 a
nd

op

er
at

io
na

ll
y

di
ff

ic
ul

t
to

ap

pl
y

an
d

im
pl

em
en

t.
O

n
a

nu
m

be
r

of

oc
ca

si
on

s,
 E

U
 d

ev
el

op
m

en
t

m
in

is
te

rs

de
m

on
st

ra
te

d
gr

ea
t

in
te

re
st

in

un

de
rs

ta
nd

in
g

be
tt

er

an
d

le
ar

ni
ng

m

or
e

ab
ou

t t
hi

s
su

bj
ec

t m
at

te
r

T
he

ev

al
ua

tio
n

ha
d

a
sl

ow

an
d

cu
m

be
rs

om
e

st
ar

t
in

20

00
/2

00
1.

Se

ve
ra

l
ef

fo
rt

s
of

 c
on

su
lta

nt
s

to
 c

om
e

to

gr
ip

s
w

it
h

th
e

su
bj

ec
t

of

th
is

ev

al
ua

ti
on

fa

il
ed

,
al

so

du
e

to

di
ff

ic
ul

ti
es

in

un

de
rs

ta
nd

in
g

an
d

sc
op

in
g

th
e

tr
ip

le
 C

 c
on

ce
pt

 a
nd

 i
n

de
si

gn
in

g
an

ev

al
ua

tio
n

ap
pr

oa
ch

sa

ti
sf

ac
to

ry
 t

o
th

e
E

U
H

E
S

as
 w

el
l

as

av
oi

di
ng

th

e
tr

ap
s

of

a
po

li
ti

ca
ll

y
di

ff
ic

ul
t

fi
el

d.
 M

ea
nw

hi
le

 o
n

tr
ac

k,
 a

s
a

re
su

lt
 o

f
th

e
de

ci
si

on
 t

o
ai

m
 a

t
a

li
gh

te
r

an
d

re
la

tiv
el

y
de

ce
nt

ra
lis

ed

st
ru

ct
ur

e
of

 a
nd

 a
n

it
er

at
iv

e
ap

pr
oa

ch

to
 th

is
 e

va
lu

at
io

n
1.

8
E

va
lu

at
io

n
of

G

en
er

al
 B

ud
ge

t
Su

pp
or

t,
 o

ng
oi

ng

A
us

tr
al

ia
,

B
el

gi
um

,
C

an
ad

a,

D
en

m
ar

k,
 F

ra
nc

e,
 G

er
m

an
y,

 I
re

la
nd

,
Ja

pa
n,

N

et
he

rl
an

ds
,

N
ew

Z

ea
la

nd
,

N
or

w
ay

,
P

or
tu

ga
l,

Sp
ai

n,

Sw
ed

en
,

Sw
it

ze
rl

an
d,

 U
ni

te
d

K
in

gd
om

,
U

ni
te

d
St

at
es

of

A

m
er

ic
a,

E

ur
op

ea
n

C
om

m
is

si
on

,
In

te
r-

A
m

er
ic

an

D
ev

el
op

m
en

t
B

an
k,

In

te
rn

at
io

na
l

M
on

et
ar

y
Fu

nd
,

O
E

C
D

,
W

or
ld

 B
an

k,

B
ur

ki
na

 F
as

o,
 M

al
aw

i,
M

oz
am

bi
qu

e,

N
ic

ar
ag

ua
,

R
w

an
da

,
U

ga
nd

a,

V
ie

tn
am

U
ni

te
d

K
in

gd
om

;
th

is
 e

va
lu

at
io

n
is

 a

m
aj

or
 c

o-
op

er
at

iv
e

ef
fo

rt
 o

f
th

e
do

no
r

co
m

m
un

it
y

an
d

pa
rt

ne
r

co
un

tr
ie

s
to

an

al
ys

e
an

d
un

de
rs

ta
nd

be

tt
er

th

e
ov

er
al

l
ro

le
s,

un

de
rl

yi
ng

pr

oc
es

se
s,

an

d
re

su
lt

s
of

 G
B

S
 a

nd
 u

nd
er

 w
ha

t
ci

rc
um

st
an

ce
s

G
B

S

is

re
le

va
nt

,
ef

fi
ci

en
t

an
d

ef
fe

ct
iv

e
fo

r
ac

hi
ev

in
g

su
st

ai
na

bl
e

im
pa

ct
s

on

po
ve

rt
y

re
du

ct
io

n
an

d
gr

ow
th

(L

es
so

ns

L
ea

rn
ed

)

Pr
ob

ab
ly

 t
he

 l
ar

ge
st

 j
oi

nt
 e

va
lu

at
io

n
ev

er

un
de

rt
ak

en

so

fa
r

an
d

an

am
bi

tio
us

 e
ff

or
t

to
 c

om
e

to
 g

ri
ps

 w
ith

th

e
cr

uc
ia

l
qu

es
ti

on
s

of

su
bs

ta
nc

e,

m
et

ho
do

lo
gy

an

d
ap

pr
oa

ch

in

ev
al

ua
tin

g
G

B
S.

T

he

fr
am

ew
or

k
de

ve
lo

pe
d

fo
r

th
is

 e
va

lu
at

io
n

is
 a

ls
o

us
ed

 i
n

se
ve

ra
l

G
B

S
ev

al
ua

ti
on

s
in

ot

he
r

co
un

tr
ie

s
(e

.g
.

T
an

za
ni

a)

to

w
or

k
th

ro
ug

h
ne

w
 G

B
S

pr
og

ra
m

m
es

77

2.
0

G
L

O
B

A
L

IM

P
A

C
T

A

N
D

E

F
F

E
C

T
IV

E
N

E
SS

E

V
A

L
U

A
T

IO
N

S

2.
1

E
U

P

ro
gr

am
m

e
F

oo
d

A
id

E

va
lu

at
io

n,
 1

99
7

Pr
e-

19
96

 E
U

 m
em

be
rs

 (
12

),
 E

ur
op

ea
n

C
om

m
is

si
on

C

ou
nc

il

of

D
ev

el
op

m
en

t
M

in
is

te
rs

an

d
E

U
 H

ea
ds

 o
f

E
va

lu
at

io
n

Se
rv

ic
es

;

th
e

ev
al

ua
tio

n
ad

dr
es

se
d,

in

a

se
le

ct
iv

e
ra

th
er

th

an

co
m

pr
eh

en
si

ve

m
an

ne
r,

ke

y
is

su
es

of

pr

og
ra

m
m

e
fo

od
 a

id
 a

s
a

de
ve

lo
pm

en
ta

l t
oo

l.

In

19
89

,
th

e
E

U

de
ve

lo
pm

en
t

m
in

is
te

rs

ag
re

ed

to

un
de

rt
ak

e
jo

in
t

ev
al

ua
ti

on
s

in

fu
tu

re
.

Su
bs

eq
ue

nt
ly

,
E

U
H

E
S

id
en

tif
ie

d
fo

od

ai
d

as

a
su

it
ab

le

fi
rs

t
su

bj
ec

t
fo

r
su

ch

an

en
de

av
ou

r.
 H

ow
ev

er
,

it
w

as
 o

nl
y

in

19
92

 t
ha

t
th

ey
 i

nv
it

ed
 p

ro
po

sa
ls

 f
or

st

ag
e

on
e

of

th
is

ev

al
ua

tio
n,

w

hi
ch

th

en

w
as

fo

ll
ow

ed

by

th
re

e
m

or
e

st
ag

es
 (

12
 r

ap
id

 e
va

lu
at

io
ns

 o
f

ca
se

st

ud
y

co
un

tr
ie

s;
 f

ou
r

ex
te

nd
ed

 s
tu

di
es

of

 m
aj

or
 r

ec
ip

ie
nt

s;
 s

yn
th

es
is

 s
tu

dy
)

th
ro

ug
h

19
96

.
T

he
 e

va
lu

at
io

n
re

po
rt

ca

n
be

 s
ee

n
as

 c
on

tr
ib

ut
in

g
to

 th
e

sh
if

t
in

 i
nt

er
na

tio
na

l
fo

od
 a

id
 p

ol
ic

y,
 i

.
e.

de

-e
m

ph
as

is
in

g
th

is

fo
rm

of

ai

d
in

fa

vo
ur

 o
f

fi
na

nc
ia

l
su

pp
or

t
fo

r
fo

od

se
cu

ri
ty

 a
nd

 t
ar

ge
te

d
em

er
ge

nc
y

an
d

pr
oj

ec
t f

oo
d

as
si

st
an

ce

2.
2

In
de

pe
nd

en
t

E
va

lu
at

io
n

of
 t

he

Sp
ec

ia
l

P
ro

gr
am

m
e

of

A
ss

is
ta

nc
e

fo
r

A
fr

ic
a,

 1
99

7

W
or

ld
 B

an
k

(O
E

D
)

W
or

ld

B
an

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

 w
as

 t
o

an
al

ys
e

th
e

Sp
ec

ia
l

Pr
og

ra
m

m
e

of
 A

ss
is

ta
nc

e
fo

r
A

fr
ic

a
an

d
to

as

se
ss

th

e
ex

te
nt

of

it

s
co

nt
ri

bu
ti

on

to

pr
om

ot
in

g
th

e
ad

ju
st

m
en

t
an

d
de

ve
lo

pm
en

t
in

 S
ub

-
Sa

ha
ra

 A
fr

ic
a

2.
3

U
N

A
ID

S
E

va
lu

at
io

n,
 2

00
2

M
em

be
rs

 o
f

th
e

Jo
in

t
U

N
 P

ro
gr

am
m

e
on

H

IV
/A

ID
S

(U
N

IC
E

F,

U
N

D
P,

U

N
F

PA
,

U
N

E
SC

O
,

W
H

O
,

IB
R

D
,

U
N

O
D

C
,

IL
O

)

w
it

h
so

m
e

bi
la

te
ra

l
in

pu
ts

T
he

 o
bj

ec
ti

ve
 o

f
th

is
 e

va
lu

at
io

n
w

as
 a

co

m
pr

eh
en

si
ve

 e
xt

er
na

l
as

se
ss

m
en

t
of

th

e
ef

fe
ct

iv
en

es
s

an
d

im
pa

ct

of

U
N

A
ID

S
 a

ft
er

 t
he

 f
ir

st
 f

iv
e

ye
ar

s
of

it

s
ex

is
te

nc
e.

T

hi
s

ev
al

ua
tio

n
w

as

al
re

ad
y

fo
re

se
en

at

th

e
tim

e
of

es

ta
bl

is
hi

ng

th
e

jo
in

t
pr

og
ra

m
m

e.

C
an

ad
a,

to

ge
th

er

w
it

h
A

us
tr

al
ia

,
N

or
w

ay
,

S
w

ed
en

 a
nd

 U
K

,
pr

ov
id

ed

T
hi

s
ev

al
ua

tio
n

is
 a

n
in

te
re

st
in

g
ca

se

in

po
in

t
fo

r
th

e
us

ef
ul

ne
ss

of

jo

in
t

ef
fo

rt
s

am
on

g
m

ul
til

at
er

al

an
d

bi
la

te
ra

l
ac

to
rs

,
as

 i
t

w
as

 p
os

si
bl

e
fo

r
a

gr
ou

p
of

m

em
be

rs

of

th
e

D
A

C

W
or

ki
ng

 P
ar

ty
 o

n
A

id
 E

va
lu

at
io

n
to

he

lp

U
N

A
ID

S
to

qu

al
if

y,

in

a
pr

of
es

si
on

al
 s

en
se

, i
ts

 a
pp

ro
ac

h
to

 th
is

ev

al
ua

ti
on

an

d
to

ag

re
e

on

so
m

e

78

 fi
na

nc
ia

l
su

pp
or

t,
in

cl
ud

in
g

to
 t

he
 3

-
pe

rs
on

 M
an

ag
em

en
t S

up
po

rt
 T

ea
m

.
ad

di
ti

on
al

 e
le

m
en

ts
 t

o
be

 w
or

ke
d

in
to

th

e
ev

al
ua

ti
on

 f
ra

m
ew

or
k

w
it

h
a

vi
ew

to

 r
ed

uc
in

g
so

m
e

of
 th

e
w

ea
kn

es
se

s
of

th

e
or

ig
in

al
 a

pp
ro

ac
h.

2.

4
P

R
SP

 E
va

lu
at

io
ns

 o
f

th
e

IM
F

an

d
th

e
W

or
ld

 B
an

k,
 2

00
4

In
de

pe
nd

en
t

E
va

lu
at

io
n

O
ff

ic
e

of
 t

he

IM
F

an
d

O
pe

ra
ti

on
s

E
va

lu
at

io
n

D
ep

ar
tm

en
t o

f
th

e
W

or
ld

 B
an

k

H
ig

h
pr

of
il

e
to

pi
c

fo
r

E
xe

cu
ti

ve

B
oa

rd
s

an
d

M
an

ag
em

en
t.

T
he

re
fo

re
,

de
m

on
st

ra
tin

g
re

su
lt

s
ea

rl
y

on
,

id
en

ti
fy

in
g

le
ss

on
s

le
ar

ne
d

an

d
re

ac
tin

g

to

cr
it

ic
is

m

ra
is

ed

ar
e

im
po

rt
an

t
co

m
po

ne
nt

s
of

th

e
m

ot
iv

at
io

n
fo

r
th

es
e

ev
al

ua
ti

on
s

T
he

 t
w

o
ev

al
ua

tio
ns

 w
er

e
ca

rr
ie

d
ou

t
an

d
pu

bl
is

he
d

in
de

pe
nd

en
tly

 o
f

ea
ch

ot

he
r.

4 H
ow

ev
er

, i
n

th
e

pr
ef

ac
es

 o
f

th
e

re
po

rt
s,

 b
ot

h
in

st
itu

ti
on

s
re

fe
r

to
 t

he

w
or

k
of

th

e
ot

he
r

as

so
m

et
hi

ng

co
nd

uc
te

d
“i

n
pa

ra
ll

el
”.

2.
5

U
N

D
A

F
 e

va
lu

at
io

n,
 o

ng
oi

ng

U
N

 o
rg

an
is

at
io

ns
 s

ys
te

m
-w

id
e

U
N

 C
ou

nt
ry

 T
ea

m
s

at
 t

he
 l

ev
el

of

he

ad
s

of
 a

ge
nc

ie
s;

 t
he

 k
ey

 o
bj

ec
ti

ve
s

of

th
e

ev
al

ua
ti

on

in
cl

ud
e

an

as
se

ss
m

en
t

of
 t

he
 r

ol
e

an
d

re
le

va
nc

e
of

U

N
D

A
F

in

re
la

ti
on

to

th

e
un

de
rl

yi
ng

ca

us
es

an

d
ch

al
le

ng
es

id

en
ti

fi
ed

in

th

e
C

C
A

an

d
as

a

re
fl

ec
ti

on
 o

f
in

te
rn

at
io

na
l

no
rm

s
an

d
st

an
da

rd
s

gu
id

in
g

th
e

w
or

k
of

 t
he

 U
N

sy

st
em

 a
nd

 a
do

pt
ed

 b
y

U
N

 m
em

be
r

st
at

es
.

E
m

ph
as

is

is

pl
ac

ed

on

ou
tc

om
es

,
ef

fe
ct

iv
en

es
s

an
d

ef
fi

ci
en

cy
 a

s
w

el
l a

s
su

st
ai

na
bi

lit
y.

T
hi

s
ev

al
ua

ti
on

re

pr
es

en
ts

an

am

bi
tio

us

at
te

m
pt

to

m

ov
e

be
yo

nd

pr
oc

es
s

an
al

ys
is

 t
o

re
su

lt
s

an
d

im
pa

ct

ev
al

ua
ti

on
.

It
 i

s
fo

re
se

en
 t

ha
t

th
e

U
N

E

va
lu

at
io

n
G

ro
up

 p
la

ys
 a

n
im

po
rt

an
t

ro
le

in

th

is

w
or

k
on

ce

he
ad

s
of

ag

en
ci

es
 h

av
e

ap
pr

ov
ed

 t
he

 a
pp

ro
ac

h
an

d
th

e
T

O
R

3.
0

T
H

E
M

A
T

IC
 A

N
D

 S
E

C
T

O
R

A
L

E

V
A

L
U

A
T

IO
N

S

3.
1

In
te

r-
A

ge
nc

y
ev

al
ua

ti
on

 o
f

th
e

U
N

hu

m
an

it
ar

ia
n

re
sp

on
se

in

A

fg
ha

ni
st

an
 1

99
8

–
20

00
, 2

00
1

U
N

H
C

R
, U

N
IC

E
F,

 U
N

O
C

H
A

, W
FP

T

he
 p

ur
po

se
 o

f
th

is
 jo

in
t

w
or

k
w

as
 a

n
ev

al
ua

ti
on

of

id

en
tif

yi
ng

vu

ln
er

ab
le

po

pu
la

ti
on

s
an

d
as

se
ss

in
g

ne
ed

s
in

 a

co
m

pl
ex

em

er
ge

nc
y.

T

he
se

w

er
e

is
su

es

of

in
te

re
st

to

po

li
cy

an

d
op

er
at

io
na

l
st

af
f

in
 a

ll
fo

ur
 a

ge
nc

ie
s.

It

 w
as

 a
ls

o
de

ci
de

d
to

 c
on

ce
nt

ra
te

 o
n

on
e

co
un

tr
y

on
ly

,
A

fg
ha

ni
st

an
,

so
 a

s
to

al

lo
w

m

or
e

fo
cu

s
an

d
in

-d
ep

th

an
al

ys
is

T
hi

s
ev

al
ua

tio
n

su
ff

er
ed

fr

om

a
nu

m
be

r
of

pr

ob
le

m
s

an
d

ob
st

ac
le

s.

T
he

se

in
cl

ud
ed

:
th

e
la

ck

of

a
le

ad

ag
en

cy

an
d

st
ro

ng

le
ad

er
sh

ip
;

in
su

ff
ic

ie
nt

up

st
re

am

co
ns

ul
ta

tio
n

w
it

h
th

e
fi

el
d

an
d,

 a
s

a
co

ns
eq

ue
nc

e,
 a

la

ck
 o

f
in

te
re

st
 i

n
th

e
fi

el
d

of
fi

ce
s

to

se
e

th
e

ev
al

ua
tio

n
im

pl
em

en
te

d;

in
su

ff
ic

ie
nt

 c
la

ri
fi

ca
tio

n
of

 c
on

ce
pt

s,

de
fi

ni
tio

ns
,

m
et

ho
do

lo
gi

es
 e

tc
.

ea
rl

y
in

th

e
pr

oc
es

s;

po
or

co

nt
ra

ct
or

pe

rf
or

m
an

ce

an
d

ha
gg

lin
g

be
tw

ee
n

79

th
e

co
nt

ra
ct

or
 a

nd
 t

he

in
te

r-
ag

en
cy

ev

al
ua

ti
on

m

an
ag

em
en

t
te

am
;

tim
e

pr
es

su
re

;
an

d
so

 o
n.

 E
ve

nt
ua

ll
y,

 t
he

ev

al
ua

ti
on

w

as

m
or

e
or

le

ss

ab
an

do
ne

d
an

d
th

e
re

po
rt

ne

ith
er

fi

na
li

se
d,

no

r
fu

lly

cl
ea

re
d

an
d

pu
bl

is
he

d.

3.
2

L
oc

al

So
lu

ti
on

s
to

G

lo
ba

l
C

ha
lle

ng
es

:
T

ow
ar

ds

E
ff

ec
ti

ve

P
ar

tn
er

sh
ip

in

B

as
ic

E

du
ca

ti
on

,
20

03

C
an

ad
a,

 D
en

m
ar

k,
 G

er
m

an
y,

 I
re

la
nd

,
JI

C
A

,
N

et
he

rl
an

ds
,

N
or

w
ay

,
S

w
ed

en
,

U
ni

te
d

K
in

gd
om

,
B

ur
ki

na

Fa
so

,
B

ol
iv

ia
,

U
ga

nd
a,

 Z
am

bi
a,

 U
N

E
SC

O
,

U
N

IC
E

F
,

E
ur

op
ea

n
C

om
m

is
si

on
,

W
or

ld
 B

an
k

N
et

he
rl

an
ds

;
fo

ll
ow

in
g

th
e

W
or

ld

E
du

ca
tio

n
Fo

ru
m

he

ld

in

D
ak

ar

in

A
pr

il

20
00

,
th

e
pu

rp
os

e
of

th

is

ev
al

ua
ti

on
 w

as
 t

o
de

ve
lo

p
a

st
ra

te
gy

fo

r
as

se
ss

in
g

th
e

co
m

bi
ne

d
co

nt
ri

bu
ti

on
s

of

ex
te

rn
al

su

pp
or

t
to

ba

si
c

ed
uc

at
io

n
in

el

ec
te

d
pa

rt
ne

r
co

un
tr

ie
s

in
 o

rd
er

 t
o

dr
aw

 l
es

so
ns

 f
or

po

li
cy

 a
nd

 p
ro

gr
am

m
e

im
pr

ov
em

en
t

T
hi

s
is

on

e
of

th

e
m

aj
or

jo

in
t

ev
al

ua
ti

on
s

in
 m

or
e

re
ce

nt
 t

im
es

 t
ha

t
ha

s
pr

od
uc

ed
 a

 n
um

be
r

of
 c

ha
ll

en
gi

ng

re
su

lt
s.

T

he

w
ay

th

e
pa

rt
ic

ip
at

in
g

ag
en

ci
es

 w
il

l
ta

ke
 u

p
an

d
im

pl
em

en
t

th
e

re
co

m
m

en
da

ti
on

s
of

th

is

ev
al

ua
ti

on
 s

ho
ul

d
th

ro
w

 l
ig

ht
 o

n
th

e
is

su
e

of

ho
w

de

ep

a
co

m
m

itm
en

t
ag

en
ci

es
 a

re
 w

il
lin

g
to

 m
ak

e
to

 t
he

re

su
lt

s
of

a

jo
in

t
ev

al
ua

ti
on

.
T

hi
s

ev
al

ua
ti

on

al
so

pr

od
uc

ed

ne
w

an

d
in

te
re

st
in

g
in

si
gh

ts

in
to

th

e
in

vo
lv

em
en

t
of

pa

rt
ne

rs

in

th
e

ev
al

ua
ti

on
 p

ro
ce

ss
.

3.
3

A
dd

re
ss

in
g

th
e

R
ep

ro
du

ct
iv

e
H

ea
lt

h
N

ee
ds

 a
nd

 R
ig

ht
s

of
 Y

ou
ng

P

eo
pl

e
si

nc
e

IC
P

D

–
T

he

C
on

tr
ib

ut
io

n
of

 U
N

F
P

A
 a

nd
 I

P
P

F
,

20
04

D
en

m
ar

k,

G
er

m
an

y,

N
et

he
rl

an
ds

,
N

or
w

ay
,

U
ni

te
d

K
in

gd
om

,
IP

PF
,

U
N

F
PA

(O

ff
ic

e
of

O

ve
rs

ig
ht

an

d
E

va
lu

at
io

n)

G
er

m
an

y;

st
ar

tin
g

fr
om

a

ne
ed

to

pr

ep
ar

e
fu

nd
in

g
de

ci
si

on
s,

th

e
pu

rp
os

e
of

 t
hi

s
ev

al
ua

ti
on

 w
as

 t
o

lo
ok

m

or
e

de
ep

ly

in
to

th

e
tw

o
or

ga
ni

sa
tio

ns
’

ro
le

in

im

pl
em

en
tin

g
on

e
of

 t
he

 l
es

s
pr

om
in

en
t

el
em

en
ts

 o
f

th
e

C
ai

ro
 P

ro
gr

am
m

e
of

 A
ct

io
n,

 i
.

e.

th
e

re
pr

od
uc

ti
ve

he

al
th

ne

ed
s

an
d

ri
gh

ts

of

yo
un

g
pe

op
le

,
an

d
to

co

m
pa

re
 t

he
 r

es
pe

ct
iv

e
pe

rf
or

m
an

ce

an
d

co
m

pa
ra

tiv
e

ad
va

nt
ag

es

of

th
e

tw
o

or
ga

ni
sa

ti
on

s.

In

ad
di

ti
on

,
th

e
ev

al
ua

ti
on

 w
as

 t
o

as
se

ss
 t

he
 d

eg
re

e
of

co

m
pl

em
en

ta
ri

ty

be
tw

ee
n

U
N

FP
A

an

d
IP

PF
 i

n
th

ei
r

ac
ti

vi
tie

s
in

 p
ar

tn
er

co

un
tr

ie
s

T
hi

s
ev

al
ua

ti
on

pr

es
en

ts

a
us

ef
ul

ex

am
pl

e
of

ho

w

th
e

ev
al

ua
tio

n
pr

oc
es

s
as

su

ch

ca
n

im
pa

ct

on

th
e

or
ga

ni
sa

tio
ns

un

de
r

re
vi

ew
.

M
or

eo
ve

r,

a
fa

ir
ly

co

m
pr

eh
en

si
ve

fo

ll
ow

-u
p

pr
og

ra
m

m
e

in

or
de

r
to

m

ax
im

is
e

th
e

im
pa

ct

se
cu

re
d

th
e

br
oa

d
di

ss
em

in
at

io
n

of
 t

he
 r

es
ul

ts
 a

nd

re
co

m
m

en
da

tio
ns

of

th

is

ev
al

ua
tio

n
w

it
hi

n
U

N
FP

A
 a

nd
 I

PP
F

as
 w

el
l

as

am
on

g
m

em
be

r
co

un
tr

ie
s

an
d

th
e

ge
ne

ra
l

pu
bl

ic
.

T
he

co

-o
pe

ra
tio

n
be

tw
ee

n
th

e
St

ee
ri

ng
 G

ro
up

 a
nd

 t
he

co

ns
or

ti
um

of

co

ns
ul

ta
nt

s
w

as

oc
ca

si
on

al
ly

ro

ck
y,

bu

t
di

d
pr

ov
id

e
us

ef
ul

 l
es

so
ns

 l
ea

rn
ed

 w
hi

ch
 s

ho
ul

d
be

ob

se
rv

ed

in

fu
tu

re

jo
in

t
ev

al
ua

ti
on

s.

80

3.
4

L
es

so
ns

L

ea
rn

ed

on

D
on

or

Su
pp

or
t

to

D
ec

en
tr

al
iz

at
io

n
an

d
L

oc
al

 G
ov

er
na

nc
e,

 2
00

4

M
em

be
rs

 o
f

th
e

D
A

C
 W

or
ki

ng
 P

ar
ty

on

 A
id

 E
va

lu
at

io
n

w
ith

 G
er

m
an

y
an

d

U
N

D
P

 in
 th

e
le

ad

G
er

m
an

y,
 U

N
D

P;
 t

he
 p

ur
po

se
 o

f
th

is

m
et

a
ev

al
ua

tio
n

un
de

r
th

e
au

sp
ic

es
 o

f
th

e
D

A
C

W

or
ki

ng

Pa
rt

y
on

A

id

E
va

lu
at

io
n

w
as

to

br

oa
de

n
th

e
kn

ow
le

dg
e

ba
se

on

th

e
ro

le

of

de
ve

lo
pm

en
t

co
-o

pe
ra

ti
on

in

su

pp
or

tin
g

de
ce

nt
ra

liz
at

io
n

an
d

st
re

ng
th

en
in

g
lo

ca
l

go
ve

rn
an

ce
,

be
yo

nd
 t

he
 f

in
di

ng
s

an
d

co
nc

lu
si

on
s

of

th
e

pr
ec

ed
in

g
U

N
D

P/
G

er
m

an
y

ev
al

ua
ti

on
 o

f
Th

e
R

ol
e

of
 U

N
D

P
 i

n
D

ec
en

tr
al

iz
at

io
n

an
d

Lo
ca

l
G

ov
er

na
nc

e
pu

bl
is

he
d

in

20
00

.
T

o
th

is

en
d,

al

l
re

le
va

nt

ev
al

ua
ti

on

m
at

er
ia

l
pr

od
uc

ed
 b

y
m

em
be

rs
 o

f
th

e
D

A
C

 e
va

lu
at

io
n

gr
ou

p
w

as
 a

na
ly

se
d

w
it

h
a

vi
ew

to

di

st
il

th

e
le

ss
on

s
le

ar
ne

d
so

 f
ar

 a
nd

 t
o

id
en

tif
y

go
od

pr

ac
ti

ce
s

T
hi

s
ev

al
ua

ti
on

 i
s

a
go

od
 e

xa
m

pl
e

to

de
m

on
st

ra
te

of

ho

w

a
re

la
tiv

el
y

li
m

it
ed

jo

in
t

ev
al

ua
tio

n
in

iti
at

iv
e

ta
ke

n
by

 a
 s

m
al

l g
ro

up
 o

f
pa

rt
ne

rs
 c

an

pr
ep

ar
e

th
e

gr
ou

nd

fo
r

la
rg

er

an
d

m
or

e
en

co
m

pa
ss

in
g

fo
ll

ow
-u

p
ac

ti
vi

ti
es

w

ith

a
vi

ew

to

pr
od

uc
in

g
gu

id
an

ce

fo
r

do
no

rs
.

Pr
ac

tic
al

ex

pe
ri

en
ce

w

it
h

th
is

pa

rt
ic

ul
ar

ev

al
ua

ti
on

 s
ho

w
ed

 t
ha

t
th

e
la

ng
ua

ge

sk
il

ls
 o

f
th

e
co

ns
ul

ta
nt

 c
ho

se
n

to
 d

o
th

e
w

or
k

ar
e

pa
rt

ic
ul

ar
ly

 i
m

po
rt

an
t

in

th
e

ca
se

 o
f

 m
et

a
ev

al
ua

ti
on

s
w

hi
ch

ar

e
li

ke
ly

 t
o

be
 d

ep
en

de
nt

 o
n

re
po

rt
s

w
ri

tt
en

in

a

nu
m

be
r

of

di
ff

er
en

t
la

ng
ua

ge
s.

3.
5

E
va

lu
at

io
n

of
 t

he
 E

ff
ec

ti
ve

ne
ss

an

d
Im

pa
ct

of

th

e
E

na
bl

in
g

D
ev

el
op

m
en

t
P

ol
ic

y
of

 W
F

P
, 2

00
5

C
an

ad
a,

D

en
m

ar
k,

Fi

nl
an

d,

Fr
an

ce
,

G
er

m
an

y,

It

al
y,

U

ni
te

d
St

at
es

of

A

m
er

ic
a,

 W
FP

 (
E

va
lu

at
io

n
O

ff
ic

e)

G
er

m
an

y;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

as
se

ss
m

en
t

of

th
e

im
pa

ct

an
d

ef
fe

ct
iv

en
es

s
of

th

e
E

na
bl

in
g

D
ev

el
op

m
en

t
Po

li
cy

 w
hi

ch

w
as

 s
tr

on
gl

y
in

fl
ue

nc
ed

 b
y

th
e

re
su

lts

an
d

re
co

m
m

en
da

ti
on

s
of

 t
he

 t
ri

pa
rt

it
e

ev
al

ua
ti

on

of

W
FP

(c

f.

4.
1

un
de

r
In

st
itu

ti
on

al
 E

va
lu

at
io

ns
 b

el
ow

)
an

d
ap

pr
ov

ed
 b

y
th

e
E

xe
cu

ti
ve

 B
oa

rd
 i

n
19

99
.

A
n

im
po

rt
an

t
pa

rt

of

th
e

ba
ck

gr
ou

nd
 t

o
th

is
 e

va
lu

at
io

n
is

 t
he

de

cl
in

in
g

tr
en

d
in

 f
un

di
ng

 t
ow

ar
d

th
e

de
ve

lo
pm

en
t

ac
ti

vi
tie

s
of

W

FP

an
d

th
e

co
nt

in
ui

ng
 c

on
tr

ov
er

si
al

 d
eb

at
e

on

fo
od

 a
id

 f
or

 d
ev

el
op

m
en

t

T
hi

s
ev

al
ua

ti
on

 w
as

 n
ot

 c
on

ce
iv

ed
 a

s
th

e
w

id
e-

sp
re

ad

to
p

do
w

n,

in
st

itu
tio

na
l

an
al

ys
is

ap

pr
oa

ch

to

ev
al

ua
tin

g
th

e
w

or
k

of

th
is

in

te
rn

at
io

na
l

or
ga

ni
sa

tio
n,

 b
ut

 r
at

he
r

as
 a

 s
tu

dy
 w

hi
ch

 w
ou

ld
 b

e
pr

im
ar

il
y

ba
se

d
on

 e
m

pi
ri

ca
l

ev
id

en
ce

 c
ol

le
ct

ed

in
 t

he
 c

ou
rs

e
of

 s
ev

en
 c

ou
nt

ry
 c

as
e

st
ud

ie
s.

D

es
pi

te

so
m

e
sh

or
tc

om
in

gs

an
d

se
tb

ac
ks

,
th

is

ap
pr

oa
ch

w

or
ke

d
qu

it
e

w
el

l.
T

he
 e

va
lu

at
io

n
al

so
 r

ai
se

s
a

nu
m

be
r

of
 i

nt
er

es
tin

g
is

su
es

 w
it

h
re

ga
rd

to

th

e
w

or
k

of

a
St

ee
ri

ng

G
ro

up
 t

ha
t

ha
d

qu
it

e
di

ve
rs

e
in

te
re

st
s

in
 th

is
 e

va
lu

at
io

n

81

3.
6

E
va

lu
at

io
n

of

A
ss

is
ta

nc
e

to

In
te

rn
al

ly

D
is

pl
ac

ed

P
er

so
ns

,
on

go
in

g

D
en

m
ar

k,

Ir
el

an
d,

N

et
he

rl
an

ds
,

Sw
ed

en
,

U
ni

te
d

St
at

es

of

A
m

er
ic

a,

E
C

H
O

, O
C

H
A

, U
N

H
C

R

E
U

H

um
an

ita
ri

an

A
ss

is
ta

nc
e

C
om

m
itt

ee
,

D
en

m
ar

k;

as
se

ss
in

g
th

e
ou

tc
om

es
 a

nd
 i

m
pa

ct
 a

nd
 i

de
nt

if
yi

ng

th
e

le
ss

on
s

le
ar

ne
d

an
d

go
od

 p
ra

ct
ic

es

in
 th

is
 a

re
a

of
 d

ev
el

op
m

en
t a

ss
is

ta
nc

e

T
hi

s
ev

al
ua

ti
on

is

an

in

te
re

st
in

g
ex

am
pl

e
of

 h
ow

 s
ev

er
al

 a
ge

nc
ie

s
ca

n
w

or
k

jo
in

tly
 i

n
a

la
rg

el
y

de
ce

nt
ra

lis
ed

fa

sh
io

n
th

ro
ug

h
jo

in
t,

pa
ra

ll
el

or

si

ng
le

ev

al
ua

ti
on

s
un

de
r

a
co

m
m

on

fr
am

e
of

 r
ef

er
en

ce

4.
0

IN
ST

IT
U

T
IO

N
A

L

E
V

A
L

U
A

T
IO

N
S

4.

1
E

va
lu

at
io

n
of

 U
N

IC
E

F
, 1

99
2

A
us

tr
al

ia
,

C
an

ad
a,

D

en
m

ar
k,

Sw

it
ze

rl
an

d
C

an
ad

a;

fu
ll

-f
le

dg
ed

in

st
it

ut
io

na
l

ev
al

ua
ti

on
 t

o
as

se
ss

 t
he

 r
ol

e
of

 t
he

or

ga
ni

sa
tio

n
an

d
th

e
re

su
lt

s
an

d
im

pa
ct

 o
f

it
s

w
or

k
w

it
h

a
vi

ew
 t

o
id

en
ti

fy

st
ra

te
gi

c
ch

oi
ce

s
fo

r
U

N
IC

E
F.

O
ne

 o
f

th
e

fi
rs

t
ev

al
ua

tio
ns

 o
f

U
N

ag

en
ci

es

4.
2

E
va

lu
at

io
n

of
 t

he
 U

ni
te

d
N

at
io

ns

P
op

ul
at

io
n

F
un

d,
 1

99
3

C
an

ad
a,

 F
in

la
nd

, G
er

m
an

y
C

an
ad

a;

fi
rs

t
co

m
pr

eh
en

si
ve

in

st
itu

tio
na

l
ev

al
ua

tio
n

of

U
N

FP
A

an

d
it

s
w

or
k

se
e

4.
1

4.
3

E
va

lu
at

io
n

of
 t

he
 W

or
ld

 F
oo

d
P

ro
gr

am
m

e,
 1

99
4

C
an

ad
a,

 N
et

he
rl

an
ds

, N
or

w
ay

C

an
ad

a,

N
et

he
rl

an
ds

,
N

or
w

ay
;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

tio
n

w
as

to

an

al
ys

e
an

d
as

se
ss

th

e
ef

fi
ci

en
cy

,
ef

fe
ct

iv
en

es
s

an
d

im
pa

ct
 o

f
th

e
W

FP

an
d

to
 e

xa
m

in
e

th
e

re
le

va
nc

e
of

 k
ey

op

er
at

io
na

l
ob

je
ct

iv
es

co

ns
id

er
in

g
em

er
gi

ng

tr
en

ds

of

th
e

19
90

s.

T
he

fi

na
l

re
po

rt
,

it
 w

as
 h

op
ed

,
co

ul
d

al
so

se

rv
e

as

a
va

lu
ab

le

in
pu

t
in

to

th
e

fo
rm

ul
at

io
n

of
 t

he
 f

ut
ur

e
po

li
ci

es
 o

f
th

e
pa

rt
ic

ip
at

in
g

ag
en

ci
es

 a
s

w
el

l
as

in

to

de
te

rm
in

in
g

th
ei

r
fu

nd
in

g
co

m
m

it
m

en
ts

.

T
hi

s
ev

al
ua

ti
on

,
kn

ow
n

as

th
e

T
ri

pa
rt

it
e

W
FP

 E
va

lu
at

io
n,

 t
ur

ne
d

ou
t

to

be
co

m
e

on
e

of

th
e

re
la

tiv
el

y
in

fl
ue

nt
ia

l
jo

in
t

ev
al

ua
ti

on
s.

T
he

re

su
lt

s
an

d
m

an
y

of

th
e

re
co

m
m

en
da

tio
ns

ex

pr
es

se
d

in

th
e

re
po

rt
 f

ed
 i

nt
o

th
e

di
sc

us
si

on
 p

ro
ce

ss

in

W
FP

le

ad
in

g
to

th

e
ev

en
tu

al

ad
op

ti
on

of

th

e
E

na
bl

in
g

D
ev

el
op

m
en

t P
ol

ic
y

in
 1

99
9.

4.
4

G
lo

ba
l

E
nv

ir
on

m
en

t
F

un
d

E
va

lu
at

io
n,

 1
99

4
 U

N
D

P,
 U

N
E

P,
 W

or
ld

 B
an

k
G

E
F

C
ou

nc
il;

th

e
ob

je
ct

iv
e

of

th
is

ev

al
ua

ti
on

w

as

an

in
st

it
ut

io
na

l
an

al
ys

is
 o

f
th

e
pi

lo
t

ph
as

e
of

 G
E

F,

w
it

h
pa

rt
ic

ul
ar

 e
m

ph
as

is
 o

n
ho

w
 t

he

in
no

va
ti

ve
 s

tr
uc

tu
re

 a
nd

 g
ov

er
na

nc
e

of
 G

E
F

ha
t w

or
ke

d
ou

t i
n

pr
ac

tic
e

T
hi

s
ev

al
ua

tio
n

w
as

pa

rt

of

th
e

pr
oc

es
s

of
 p

re
pa

ri
ng

 t
he

 d
is

cu
ss

io
ns

of

 th
e

re
pl

en
is

hm
en

t o
f

th
e

G
E

F

82

4.
5

E
va

lu
at

io
n

of
 t

he
 U

N
 I

ns
ti

tu
te

fo

r
So

ci
al

 D
ev

el
op

m
en

t,
 1

99
7

N
or

di
c

G
ro

up

D
en

m
ar

k,
 F

in
la

nd
,

N
or

w
ay

,
S

w
ed

en
;

th
e

pu
rp

os
e

of
 t

hi
s

ev
al

ua
ti

on
 w

as
 t

o
an

al
ys

e
th

e
w

or
k

of
 U

N
R

IS
D

 w
it

h
a

vi
ew

to

as

se
ss

in
g

it
s

ef
fi

ci
en

cy
,

ef
fe

ct
iv

en
es

s
an

d
im

pa
ct

.

T
hi

s
ev

al
ua

ti
on

w

as

in
iti

at
ed

an

d
ca

rr
ie

d
ou

t
by

 t
he

 g
ro

up
 o

f
N

or
di

c
co

un
tr

ie
s.

It

is

no

t
kn

ow
n

if

th
e

N
or

di
cs

 in
vi

te
d

an
y

of
 th

e
ot

he
r

do
no

r
ag

en
ci

es

su
pp

or
tin

g
U

N
R

IS
D

to

pa

rt
ic

ip
at

e
in

 th
is

 e
va

lu
at

io
n.

4.

6
E

va
lu

at
io

n
of

 t
he

 U
ni

te
d

N
at

io
ns

C

ap
it

al
 D

ev
el

op
m

en
t

F
un

d,
 1

99
9

B
el

gi
um

,
D

en
m

ar
k,

Fr

an
ce

,
Ja

pa
n,

N

et
he

rl
an

ds
,

N
or

w
ay

,
Sw

ed
en

,
Sw

it
ze

rl
an

d

N
et

he
rl

an
ds

;
ev

al
ua

tio
n

of
 t

he
 w

or
k

of
 U

N
C

D
F,

 p
ar

tic
ul

ar
ly

 i
n

th
e

li
gh

t
of

an

d
as

a

fo
ll

ow
-u

p
to

th

e
19

96

C
ap

ac
ity

 A
ss

es
sm

en
t o

f
U

N
C

D
F.

C
la

ss
ic

ca

se

of

an

in
st

itu
tio

na
l

an
al

ys
is

.

4.
7

In
de

pe
nd

en
t

E
xt

er
na

l
E

va
lu

at
io

n
of

 I
F

A
D

IF

A
D

m

em
be

r
co

un
tr

ie
s,

IF

A
D

E

xe
cu

ti
ve

 B
oa

rd
 a

nd
 I

FA
D

 O
ff

ic
e

of

E
va

lu
at

io
n

T
he

 a
ss

es
sm

en
t

m
is

si
on

 o
f

m
em

be
r

st
at

es

he
lp

in
g

to

pr
ep

ar
e

th
e

re
pl

en
is

hm
en

t
ne

go
ti

at
io

ns
,

IF
A

D

E
xe

cu
ti

ve

B
oa

rd
;

fi
rs

t
fu

ll
-s

ca
le

ev

al
ua

ti
on

 o
f

IF
A

D
’s

 c
on

tr
ib

ut
io

n
to

ru

ra
l

po
ve

rt
y

re
du

ct
io

n,

th
e

re
su

lts

an
d

im
pa

ct
 it

 h
as

 a
ch

ie
ve

d
in

 th
is

 a
re

a
an

d
th

e
re

le
va

nc
e

of

th
e

or
ga

ni
za

ti
on

’s
 m

is
si

on
 a

nd
 o

bj
ec

ti
ve

s
in

re

la
tio

n
to

in

te
rn

at
io

na
l

de
ve

lo
pm

en
t

go
al

s
an

d
th

e
na

ti
on

al

de
ve

lo
pm

en
t

st
ra

te
gi

es

of

IF
A

D

bo
rr

ow
in

g
co

un
tr

ie
s.

 C
an

ad
a

ch
ai

re
d

th
e

St
ee

ri
ng

 G
ro

up
.

T
hi

s
ev

al
ua

tio
n

ha
d

to
 g

o
th

ro
ug

h
a

di
ff

ic
ul

t
ge

st
at

io
n

pr
oc

es
s,

w

hi
ch

in

cl
ud

ed
 a

 s
ub

st
an

ti
ve

 r
ef

or
m

 o
f

th
e

ro
le

of

th

e
ev

al
ua

tio
n

fu
nc

ti
on

in

IF

A
D

,
re

su
lti

ng

in

an

in
de

pe
nd

en
t

ev
al

ua
ti

on
 o

ff
ic

e
re

po
rt

in
g

di
re

ct
ly

 t
o

th
e

E
xe

cu
ti

ve
 B

oa
rd

.
T

he
 g

ov
er

na
nc

e
st

ru
ct

ur
e

of
 t

hi
s

ev
al

ua
tio

n
w

as
 q

ui
te

un

iq
ue

 a
nd

 i
nn

ov
at

iv
e.

 I
t

pl
ac

ed
 t

he

ov
er

al
l

su
pe

rv
is

io
n

of
 t

he
 e

va
lu

at
io

n
in

th

e
ha

nd
s

of

th
e

D
ir

ec
to

r
of

E

va
lu

at
io

n
w

ho
 a

ct
ed

 o
n

be
ha

lf
 o

f
th

e
E

xe
cu

ti
ve

B

oa
rd

.
T

he

St
ee

ri
ng

C

om
m

itt
ee

w

as

co
m

po
se

d

of

re
pr

es
en

ta
tiv

es

of

m
em

be
r

co
un

tr
ie

s
fr

om
 t

he
 d

if
fe

re
nt

 r
eg

io
na

l
gr

ou
ps

;
it

se
rv

ed
 i

n
an

 a
dv

is
or

y
ca

pa
ci

ty
 t

o
th

e
D

ir
ec

to
r

of
 t

he
 O

ff
ic

e
of

 E
va

lu
at

io
n

an
d

 r
ev

ie
w

ed
 a

nd
 e

nd
or

se
d

th
e

T
O

R

an
d

th
e

se
le

ct
io

n
of

th

e
ev

al
ua

tio
n

te
am

 a
s

w
el

l
as

 t
he

 r
ep

or
ts

 e
m

an
at

in
g

fr
om

th

e
In

de
pe

nd
en

t
E

xt
er

na
l

E
va

lu
at

io
n.

83

4.
8

E
va

lu
at

io
n

of
 I

T
C

, o
ng

oi
ng

C

an
ad

a,
 D

en
m

ar
k,

 F
in

la
nd

,
G

er
m

an
y,

N

or
w

ay
,

Sw
it

ze
rl

an
d,

U

ni
te

d
K

in
gd

om
, I

T
C

, A
lg

er
ia

, B
en

in
, E

gy
pt

,
E

l S
al

va
do

r,
 I

ra
n,

 S
en

eg
al

D
en

m
ar

k;
 f

ir
st

 e
ve

r
ev

al
ua

ti
on

 o
f

th
e

w
or

k,
 th

e
re

su
lt

s
an

d
th

e
im

pa
ct

 o
f

th
e

In
te

rn
at

io
na

l
T

ra
de

 C
en

tr
e

an
d

of
 i

ts

co
m

pa
ra

ti
ve

ad

va
nt

ag
e

w
it

hi
n

th
e

in
te

rn
at

io
na

l
tr

ad
e

an
d

de
ve

lo
pm

en
t

co
m

m
un

it
y

T
hi

s
ev

al
ua

ti
on

ha

s
a

st
ro

ng

co
m

po
ne

nt

of

pa
rt

ne
r

co
un

tr
y

re
pr

es
en

ta
tio

n
in

 t
he

 C
or

e
G

ro
up

 (
=

St
ee

ri
ng

 C
om

m
itt

ee
)

w
hi

ch
 p

la
ys

 a
n

ad
vi

so
ry

ro

le

to

th
e

sm
al

le
r

m
an

ag
em

en
t

gr
ou

p
m

ad
e

up

of

sp
on

so
ri

ng
 d

on
or

s.
 A

lt
og

et
he

r,
 t

hi
s

is

a
re

la
ti

ve
ly

he

av
y

ev
al

ua
ti

on

of

a
co

m
pa

ra
ti

ve
ly

sm

al
l

in
te

rn
at

io
na

l
in

st
itu

tio
n.

M

et
ho

do
lo

gi
ca

ll
y,

th

e
id

en
ti

fi
ca

tio
n

of
 o

ut
co

m
es

 a
nd

 i
m

pa
ct

in

IT

C
’s

fi

el
d

of

w
or

k,

m
ai

nl
y

tr
ai

ni
ng

, i
s

pa
rt

ic
ul

ar
ly

 d
if

fi
cu

lt

5.
0

C
O

U
N

T
R

Y
 S

T
R

A
T

E
G

Y
 A

N
D

C

O
U

N
T

R
Y

P

R
O

G
R

A
M

M
E

E

V
A

L
U

A
T

IO
N

S

5.
1

C
ou

nt
ry

 p
ro

gr
am

m
e

ev
al

ua
ti

on

K
az

ak
hs

ta
n,

 2
00

1
W

or
ld

B

an
k

(O
E

D
),

M
IG

A
,

IF
C

,
E

B
R

D

W
or

ld
 B

an
k;

 t
he

 m
ai

n
th

ru
st

 o
f

th
is

ev

al
ua

ti
on

 w
as

 th
e

an
al

ys
is

 o
f h

ow
 th

e
th

re
e

in
st

itu
ti

on
s

of
 t

he
 W

or
ld

 B
an

k
G

ro
up

he

lp
ed

to

fa

ci
li

ta
te

th

e
de

ve
lo

pm
en

t o
f

th
e

pr
iv

at
e

se
ct

or
.

T
hi

s
ev

al
ua

tio
n

w
as

 a
 j

oi
nt

 e
xe

rc
is

e
w

it
hi

n
th

e
W

or
ld

B

an
k

fa
m

il
y,

br

in
gi

ng
 t

og
et

he
r

th
e

ke
y

pl
ay

er
s

in

th
e

fi
el

d
of

pr

iv
at

e
se

ct
or

de

ve
lo

pm
en

t.
T

he

th
re

e
in

st
it

ut
io

ns

fi
el

de
d

a
jo

in
t

m
is

si
on

 t
o

K
az

ak
hs

ta
n.

D

es
pi

te
 s

om
e

di
ff

ic
ul

ti
es

 i
n

re
ac

hi
ng

ag

re
em

en
t o

n
a

co
m

m
on

 m
et

ho
do

lo
gy

an

d
ho

w

to

re
po

rt

fi
nd

in
gs

an

d
re

co
m

m
en

da
tio

ns
,

th
is

co

ll
ab

or
at

io
n

le
d

to

in
-d

ep
th

le

ar
ni

ng

ab
ou

t
th

e
ro

le
s

of
 e

ac
h

in
st

itu
tio

n
in

 d
ev

el
op

in
g

th
e

pr
iv

at
e

se
ct

or

an
d

cr
ea

te
d

a
si

gn
if

ic
an

t p
ot

en
tia

l f
or

 s
yn

er
gi

es
. T

he

pa
rt

ic
ip

at
io

n
of

 E
B

R
D

 i
n

th
is

 e
xe

rc
is

e
w

as
 l

im
it

ed
 t

o
sp

ec
if

ic
 i

np
ut

s
be

ca
us

e
a

fu
ll

 in
vo

lv
em

en
t o

f
th

e
ba

nk
 w

as
 n

ot

po
ss

ib
le

du

e
to

di

ff
er

en
ce

s
in

di

sc
lo

su
re

re

qu
ir

em
en

ts

an
d

th
e

im
po

ss
ib

il
it

y
fo

r
E

B
R

D
 t

o
ad

d
ne

w

ev
al

ua
ti

on
 w

or
k

 m
id

st
re

am
 i

n
th

ei
r

w
or

k
pr

og
ra

m
m

e
ap

pr
ov

ed

by

th
e

E
B

R
D

 B
oa

rd

84

5.
2

C
ou

nt
ry

 S
tr

at
eg

y
R

ev
ie

w
 P

ap
ua

N

ew
 G

ui
ne

a,
 2

00
2

N
ew

 Z
ea

la
nd

, A
us

tr
al

ia

N
ew

Z

ea
la

nd
;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

to

re
vi

ew

th
e

re
le

va
nc

e,
 e

ff
ec

ti
ve

ne
ss

 a
nd

 im
pa

ct
 o

f
th

e
N

Z
A

id

co
un

tr
y

st
ra

te
gy

an

d
pr

og
ra

m
m

e
de

ve
lo

pe
d

fo
r

an
d

im
pl

em
en

te
d

in
 P

ap
ua

 N
ew

 G
ui

ne
a.

A

us
A

ID
 a

s
on

e
of

 t
he

 k
ey

 p
la

ye
rs

 i
n

th
e

de
ve

lo
pm

en
t

co
-o

pe
ra

ti
on

 f
ie

ld
 i

n
Pa

pu
a

N
ew

 G
ui

ne
a

w
as

 in
vi

te
d

to
 jo

in

T
hi

s
jo

in
t

ev
al

ua
ti

on

is

a
go

od

ex
am

pl
e

of
 a

 r
at

io
na

l d
ec

is
io

n-
m

ak
in

g
pr

oc
es

s
of

 w
hy

 a
nd

 w
he

n
to

 j
oi

n
w

it
h

ot
he

rs

in

ev
al

ua
ti

on

w
or

k.

In

th
is

sp

ec
if

ic

ca
se

,
th

er
e

w
as

a

st
ro

ng

co
m

m
on

al
it

y
of

 i
nt

er
es

t
in

 t
he

 p
ar

tn
er

co

un
tr

y
as

 w
el

l a
s

in
 th

e
re

gi
on

5.
3

C
ou

nt
ry

 p
ro

gr
am

m
e

ev
al

ua
ti

on

L
es

ot
ho

, 2
00

2
W

or
ld

B

an
k

(O
E

D
),

A

fr
ic

an

D
ev

el
op

m
en

t
B

an
k

(E
va

lu
at

io
n

O
ff

ic
e)

A
fr

ic
an

D

ev
el

op
m

en
t

B
an

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

no
t

on
ly

 a
 fu

ll
 a

ss
es

sm
en

t o
f t

he
 o

ut
co

m
es

an

d
im

pa
ct

of

th

e
co

un
tr

y
pr

og
ra

m
m

es
 o

f
th

e
tw

o
or

ga
ni

sa
tio

ns
,

bu
t

al
so

 t
o

pr
ov

id
e

a
pr

ac
tic

al
 tr

ai
ni

ng

ex
pe

ri
en

ce

on

co
un

tr
y

pr
og

ra
m

m
e

ev
al

ua
ti

on
s

 f
or

 t
he

 E
va

lu
at

io
n

O
ff

ic
e

of
 th

e
A

fD
B

T
hi

s
w

as

th
e

fi
rs

t
ev

er

co
un

tr
y

ev
al

ua
ti

on
 o

f
th

e
A

fD
B

.
A

s
it

 w
as

im

po
ss

ib
le

 f
or

 t
he

 t
w

o
te

am
s

to
 s

pe
nd

th

e
fu

ll

tim
e

of

th
ei

r
fi

el
d

w
or

k
to

ge
th

er

in

L
es

ot
ho

,
ar

ra
ng

em
en

ts

w
er

e
m

ad
e

fo
r

th
em

 t
o

ov
er

la
p

fo
r

a
fe

w
 d

ay
s

w
hi

ch
.

T
hi

s
tim

e
w

as
 u

se
d

fo
r

co
or

di
na

te
d

m
ee

tin
gs

w

ith

th
e

go
ve

rn
m

en
t,

ke
y

do
no

rs
,

N
G

O
s

an
d

ci
vi

l
so

ci
et

y.
 A

ga
in

,
th

e
ch

ap
te

rs
 o

n
L

es
ot

ho
’s

ec

on
om

ic

an
d

so
ci

al

de
ve

lo
pm

en
t

an
d

th
e

de
ve

lo
pm

en
ta

l
ch

al
le

ng
es

fa

ci
ng

th

e
co

un
tr

y
w

er
e

pr
ep

ar
ed

 j
oi

nt
ly

.
T

he
 r

es
t

of
 t

he
 w

or
k

w
as

 d
on

e
se

pa
ra

te
ly

. O
n

th
e

co
st

 s
id

e,

th
e

m
ai

n
co

st
s

fo
r

A
fD

B
 a

nd
 O

E
D

w

er
e

de
vo

te
d

to

co
or

di
na

ti
on

,
to

ex

ch
an

ge
 o

f
w

or
k

pl
an

s,
 a

nd
 t

o
tim

e
ne

ed
ed

 to
 p

re
pa

re
 c

om
m

en
ts

.
5.

4
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

P

er
u,

 2
00

3
W

or
ld

 B
an

k
(O

E
D

),
 I

nt
er

-A
m

er
ic

an

D
ev

el
op

m
en

t
B

an
k

(O
ff

ic
e

of

O
ve

rs
ig

ht
 a

nd
 E

va
lu

at
io

n)

W
or

ld

B
an

k,

In
te

r-
A

m
er

ic
an

D

ev
el

op
m

en
t

B
an

k;

th
e

de
ci

si
on

to

ev

al
ua

te

th
e

co
un

tr
y

as
si

st
an

ce

st
ra

te
gy

(W

or
ld

B

an
k)

an

d
th

e
co

un
tr

y
pr

og
ra

m
m

e
(I

A
D

B
)

w
as

ta

ke
n

as

pa
rt

of

th

e
re

gu
la

r

pr
og

ra
m

m
e

cy
cl

e

B
ot

h
th

e
W

or
ld

 B
an

k
an

d
th

e
IA

D
B

pr

ep
ar

ed

th
ei

r
co

un
tr

y
pr

og
ra

m
m

e
ev

al
ua

ti
on

s
in

Pe

ru

in

pa
ra

ll
el

an

d
th

en
 a

gr
ee

d
to

 w
or

k
cl

os
el

y
to

ge
th

er
.

T
hi

s
de

ci
si

on

w
as

pa

rt
ic

ul
ar

ly

im
po

rt
an

t
fo

r
th

e
W

or
ld

 B
an

k,
 a

s
th

e
IA

D
B

ha

d
m

ad
e

sl
ig

ht
ly

la

rg
er

co

m
m

it
m

en
ts

 t
o

Pe
ru

 o
ve

r
th

e
pe

ri
od

19

92

to

20
00

.
T

he

tw
o

ev
al

ua
ti

on
s

co
ve

re
d

th
e

re
sp

ec
ti

ve

ba
nk

’s

as
si

st
an

ce

pr
og

ra
m

m
es

.
C

lo
se

85

co
op

er
at

io
n

in

im
pl

em
en

tin
g

th
e

ev
al

ua
ti

on
 i

nc
lu

de
d

th
e

at
ta

ch
m

en
t

of

on
e

st
af

f
m

em
be

r
of

 I
A

D
B

s
O

ff
ic

e
of

O

ve
rs

ig
ht

an

d
E

va
lu

at
io

n
to

th

e
W

or
ld

 B
an

k
m

is
si

on
 t

o
Pe

ru
,

an
d

th
e

in
cl

us
io

n
of

 t
he

 E
xe

cu
ti

ve
 S

um
m

ar
y

of
 t

he
 I

A
D

B
 e

va
lu

at
io

n
in

 t
he

 W
or

ld

B
an

k
ev

al
ua

ti
on

re

po
rt

.
O

ne

ke
y

ob
st

ac
le

to

pr

od
uc

in
g

a
tr

ul
y

jo
in

t
W

or
ld

 B
an

k-
IA

D
B

 e
va

lu
at

io
n

is
 t

ha
t

O
E

D
 r

at
es

 o
ut

co
m

es
 e

xp
li

ci
tl

y
w

hi
le

O

V
E

 d
oe

s
no

t
5.

5
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

R

w
an

da
, 2

00
4

A
fr

ic
an

D

ev
el

op
m

en
t

B
an

k
(E

va
lu

at
io

n
O

ffi
ce

),

W
or

ld

B
an

k
(O

E
D

)

A
fD

B
;

th
e

pu
rp

os
e

of
 t

hi
s

ev
al

ua
ti

on

w
as

th

e
fu

ll

as
se

ss
m

en
t

of

th
e

re
le

va
nc

e,
 o

ut
co

m
es

 a
nd

 im
pa

ct
 o

f
th

e
co

un
tr

y
pr

og
ra

m
m

es

of

th
e

tw
o

or
ga

ni
sa

tio
ns

.
Fo

r
th

e
A

fD
B

w

hi
ch

to

ok
 th

e
le

ad
 o

n
th

is
 e

va
lu

at
io

n,
 it

 w
as

al

so
 t

he
 a

pp
li

ca
ti

on
 o

f
th

ei
r

pr
ev

io
us

ex

pe
ri

en
ce

w

it
h

th
e

L
es

ot
ho

ev

al
ua

ti
on

A
ga

in
,

th
e

ev
al

ua
ti

on
s

w
er

e
pr

od
uc

ed

bo
th

in

pa

ra
ll

el

(f
or

th

e
re

sp
ec

ti
ve

co

un
tr

y
pr

og
ra

m
m

es
)

an
d

jo
in

tl
y

(R
w

an
da

’s

ec
on

om
ic

an

d
so

ci
al

de

ve
lo

pm
en

t
an

d
th

e
ke

y
de

ve
lo

pm
en

ta
l

ch
al

le
ng

es

fa
ci

ng

R
w

an
da

).

In

ad
di

ti
on

,
a

de
sc

ri
pt

iv
e

ch
ap

te
r

on
 t

he
 t

w
o

ba
nk

s’
 a

ss
is

ta
nc

e
to

R

w
an

da

an
d

th
e

na
tu

re

of

th
ei

r
co

op
er

at
io

n
w

as

do
ne

jo

in
tly

.
T

hi
s

pa
rt

ic
ul

ar
 e

va
lu

at
io

n
al

so
 r

ai
se

d
so

m
e

im
po

rt
an

t
is

su
es

 t
o

be
 k

ep
t

in
 m

in
d

w
he

n
pl

an
ni

ng

fo
r

jo
in

t
co

un
tr

y
ev

al
ua

ti
on

s:
 (

i)
 h

ow
 s

ho
ul

d
po

li
ti

ca
l

is
su

es

be

ha
nd

le
d?

(i

i)
 h

ow

sh
ou

ld

di
ff

er
en

ce
s

in
 o

pe
ra

ti
on

al
 p

ol
ic

ie
s

be

ta
ke

n
in

to

ac
co

un
t,

e.

g.

on

po
st

-
co

nf
li

ct

as
si

st
an

ce
?,

an

d
(i

ii
)

w
hi

ch

do
no

rs
 s

ho
ul

d
be

 i
nt

er
vi

ew
ed

 d
ur

in
g

th
e

jo
in

t
co

un
tr

y
m

is
si

on
s

if
 t

he
re

 a
re

se

ve
ra

l o
f

th
em

?
5.

6
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

Jo

rd
an

, 2
00

4
W

or
ld

B

an
k

(O
E

D
),

Is

la
m

ic

D
ev

el
op

m
en

t
B

an
k

(O
pe

ra
ti

on
s

E
va

lu
at

io
n

O
ff

ic
e)

Is
la

m
ic

D

ev
el

op
m

en
t

B
an

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

no
t

on
ly

 a
 fu

ll
 a

ss
es

sm
en

t o
f t

he
 o

ut
co

m
es

an

d
im

pa
ct

of

th

e
co

un
tr

y
pr

og
ra

m
m

es
 o

f
th

e
tw

o
or

ga
ni

sa
tio

ns
,

bu
t

al
so

 t
o

pr
ov

id
e

a
pr

ac
tic

al
 tr

ai
ni

ng

T
he

re

po
rt

s
of

th

is

ev
al

ua
ti

on
,

pu
bl

is
he

d
in

 p
ar

al
le

l
un

de
r

th
e

co
ve

rs

of

ea
ch

of

th

e
pa

rt
ic

ip
at

in
g

in
st

itu
tio

ns
,

ar
e

on
ly

 p
ar

tly
 t

he
 r

es
ul

t
of

 j
oi

nt
 w

or
k.

 T
he

 f
ir

st
 t

w
o

ch
ap

te
rs

co

nt
ai

ni
ng

th

e
ge

ne
ra

l
an

al
ys

is

of

86

 ex
pe

ri
en

ce

on

co
un

tr
y

pr
og

ra
m

m
e

ev
al

ua
ti

on
s

 f
or

 t
he

 E
va

lu
at

io
n

O
ff

ic
e

of
 th

e
Is

D
B

Jo
rd

an
’s

 s
oc

io
-e

co
no

m
ic

 d
ev

el
op

m
en

t
an

d
th

e
co

un
tr

y’
s

de
ve

lo
pm

en
t

pr
io

ri
ti

es
 a

nd
 c

on
st

ra
in

ts
 a

re
 b

as
ed

 o
n

jo
in

t
w

or
k.

T

he

ev
al

ua
tio

ns

of

th
e

co
un

tr
y

pr
og

ra
m

m
es

of

th

e
tw

o
in

st
itu

tio
ns

 a
s

su
ch

,
ho

w
ev

er
,

as
 w

el
l

as

th
e

co
nc

lu
si

on
s

an
d

re
co

m
m

en
da

tio
ns

fo

r
ea

ch

of

th
e

in
st

itu
tio

ns

w
er

e
ca

rr
ie

d
ou

t
an

d
pr

es
en

te
d

se
pa

ra
te

ly
.

T
he

le

ar
ni

ng

ef
fe

ct
s

fo
r

bo
th

pa

rt
ne

rs

ar
e

ra
te

d
qu

it
e

hi
gh

.
5.

7
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

R

ep
ub

lic
 o

f
T

un
is

ia
, 2

00
4

W
or

ld

B
an

k
(O

E
D

),

Is
la

m
ic

D

ev
el

op
m

en
t

B
an

k
(O

pe
ra

ti
on

s
E

va
lu

at
io

n
O

ff
ic

e)

C
f.

 a
bo

ve

T
he

 r
ep

or
t

of
 t

hi
s

ev
al

ua
ti

on
 r

ef
le

ct
s

ve
ry

m

uc
h

th
e

pr
oc

ed
ur

e
de

sc
ri

be
d

ab
ov

e.
 A

ga
in

,
th

e
le

ar
ni

ng
 e

ff
ec

t
is

ra

te
d

hi
gh

,
pa

rt
ic

ul
ar

ly
 w

it
h

re
ga

rd
 t

o
th

e
sh

ar
in

g
of

pe

rs
pe

ct
iv

es
,

le
ss

on
s

le
ar

ne
d,

 m
et

ho
do

lo
gi

es
 a

nd
 a

 b
et

te
r

un
de

rs
ta

nd
in

g
of

di

ff
er

in
g

m
an

da
te

s
of

 i
ns

tit
ut

io
ns

.
In

 a
dd

iti
on

,
th

e
W

or
ld

B

an
k

po
in

ts
 o

ut
 t

ha
t

jo
in

t
ev

al
ua

ti
on

s
of

 t
hi

s
ki

nd
 h

av
e

re
du

ce
d

ev
al

ua
tio

n
co

st
s

to

re
ci

pi
en

t
co

un
tr

ie
s.

O

n
th

e
ot

he
r

ha
nd

,
pa

rt
ne

rs
hi

p
in

 e
va

lu
at

io
ns

su

ch
 a

s
be

tw
ee

n
IB

R
D

 a
nd

 I
sD

B
 c

an

im
po

se

ad
di

ti
on

al

co
st

s
on

th

e
pa

rt
ne

ri
ng

 i
ns

tit
ut

io
ns

 t
ha

t
ne

ed
 t

o
be

fa

ct
or

ed

in
to

th

e
co

st

of

th
e

ev
al

ua
ti

on
.

5.
8

Jo
in

t
Si

da

an
d

N
or

ad
/M

F
A

R

ev
ie

w

of

th
e

D
ev

el
op

m
en

t
C

o-
op

er
at

io
n

w
it

h
M

al
aw

i,
20

04

N
or

w
ay

, S
w

ed
en

N

or
w

ay
,

S
w

ed
en

;
Si

da

an
d

N
or

ad

de
ci

de
d

to
 c

ar
ry

 o
ut

 a
 j

oi
nt

 r
ev

ie
w

 o
f

th
ei

r
pr

og
ra

m
m

es
 i

n
pr

ep
ar

at
io

n
fo

r
th

ei
r

ne
go

ti
at

io
ns

w

ith

th
e

M
al

aw
i

G
ov

er
nm

en
t

on
 th

e
fu

tu
re

 d
ir

ec
ti

on
 o

f
th

ei
r

de
ve

lo
pm

en
t

co
op

er
at

io
n.

T

he

fo
cu

s
of

 t
he

 e
xe

rc
is

e
w

as
 t

o
be

 o
n

th
e

re
vi

ew

of

on
go

in
g

pr
og

ra
m

m
es

,
pa

rt
ic

ul
ar

ly
 t

he
 J

oi
nt

 P
ro

gr
am

m
e,

 a
nd

on

th

e
Si

da
/N

or
ad

m

od
el

of

co

-

T
hi

s
ev

al
ua

ti
on

is

a

pa
rt

ic
ul

ar
ly

in

te
re

st
in

g
ex

am
pl

e
of

 h
ow

 e
va

lu
at

io
n

w
or

k
ca

n
su

pp
or

t
an

d
st

re
ng

th
en

 j
oi

nt

ac
ti

vi
ti

es
 i

n
pr

og
ra

m
m

e
pl

an
ni

ng
 a

nd

im
pl

em
en

ta
ti

on
 a

nd
, a

t
th

e
sa

m
e

tim
e,

co

nt
ri

bu
te

 t
ow

ar
ds

 i
m

pl
em

en
tin

g
th

e
in

te
rn

at
io

na
l a

ge
nd

a
on

 h
ar

m
on

iz
at

io
n

an
d

al
ig

nm
en

t.

87

 op
er

at
io

n.

T
hi

s
m

od
el

un

de
r

w
hi

ch

N
or

ad

m
an

ag
es

bo

th

Sw
ed

is
h

an
d

N
or

w
eg

ia
n

fu
nd

s
in

M

al
aw

i
is

an

in

no
va

ti
ve

re

sp
on

se

to

th
e

R
om

e
D

ec
la

ra
ti

on

on

H
ar

m
on

iz
at

io
n

an
d

A
li

gn
m

en
t.

6.

0
SP

E
C

IF
IC

P

R
O

JE
C

T

A
N

D

P
R

O
G

R
A

M
M

E
 E

V
A

L
U

A
T

IO
N

S

6.
1

Jo
in

t
N

or
di

c
E

va
lu

at
io

n
of

 t
he

B

ei
ra

P

or
t

T
ra

ns
po

rt

Sy
st

em

P
ro

gr
am

m
e

M
oz

am
bi

qu
e,

 1
99

5

D
en

m
ar

k,
 F

in
la

nd
, N

or
w

ay
, S

w
ed

en

D
en

m
ar

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

to

an
al

ys
e

th
e

re
le

va
nc

e
of

th

e
ov

er
al

l
B

PT
S

pr
og

ra
m

m
e

ob
je

ct
iv

es
 a

s
fo

rm
ul

at
ed

at

 t
he

la

un
ch

of

th

e
pr

og
ra

m
m

e
in

19

86
 a

nd
 t

ak
in

g
in

to
 a

cc
ou

nt
 t

he
 n

ew

si
tu

at
io

n
fo

ll
ow

in
g

th
e

po
li

ti
ca

l
ch

an
ge

s
in

th

e
R

ep
ub

li
c

of

S
ou

th

A
fr

ic
a;

 th
e

re
le

va
nc

e
of

 t
he

 a
ss

is
ta

nc
e

pr
ov

id
ed

 b
y

th
e

N
or

di
c

co
un

tr
ie

s;
 a

nd

th
e

su
st

ai
na

bi
lit

y
of

 t
he

 B
PT

S,
 a

ls
o

in

a
re

gi
on

al
 c

on
te

xt

T
hi

s
pr

og
ra

m
m

e
is

th

e
la

rg
es

t
co

m
m

it
m

en
t

of

th
e

fo
ur

N

or
di

c
co

un
tr

ie
s

in

M
oz

am
bi

qu
e

an
d

po
ss

ib
ly

th

e
la

rg
es

t
in

fr
as

tr
uc

tu
re

in

ve
st

m
en

t
in

th

e
co

un
tr

y
si

nc
e

in
de

pe
nd

en
ce

.
A

lto
ge

th
er

,
th

er
e

ar
e

16
 d

on
or

s
an

d
fo

ur
 f

in
an

ci
ng

 a
ge

nc
ie

s
su

pp
or

tin
g

B
PT

S.

H
ow

ev
er

,
th

e
ev

al
ua

ti
on

co

ve
re

d
th

e
28

di

st
in

ct

pr
oj

ec
ts

 i
n

se
ve

ra
l

se
ct

or
s

on
ly

 w
hi

ch

w
er

e
su

pp
or

te
d

by

th
e

N
or

di
c

co
un

tr
ie

s.

6.
2

Jo
in

t
N

or
di

c
E

va
lu

at
io

n
of

 t
he

N

or
di

c
A

fr
ic

a
In

st
it

ut
e,

 1
99

7
N

or
di

c
G

ro
up

 D

en
m

ar
k,

 F
in

la
nd

,
N

or
w

ay
,

Sw
ed

en
;

in
st

itu
tio

na
l a

na
ly

si
s

an
d

im
pa

ct
 s

tu
dy

6.
3

T
he

U

N
D

P

R
ol

e
in

D

ec
en

tr
al

iz
at

io
n

an
d

L
oc

al

G
ov

er
na

nc
e,

 2
00

0

U
N

D
P,

 G
er

m
an

y
U

N
D

P;
 t

he
 p

ur
po

se
 o

f
th

is
 jo

in
t

ef
fo

rt

w
as

an

as

se
ss

m
en

t
of

th

e
w

or
k

of

U
N

D
P

in

th
e

fi
el

d
of

fo

st
er

in
g

de
ce

nt
ra

liz
at

io
n

an
d

st
re

ng
th

en
in

g
lo

ca
l g

ov
er

na
nc

e

T
hi

s
ev

al
ua

tio
n

re
pr

es
en

ts

a
jo

in
t

ef
fo

rt

of

U
N

D
P

as

a
m

ul
til

at
er

al

or
ga

ni
sa

tio
n

an
d

G
er

m
an

y
as

a

bi
la

te
ra

l
do

no
r

w
it

h
br

oa
d

ex
pe

ri
en

ce

in

de
ve

lo
pm

en
t

co
-o

pe
ra

ti
on

fo

r
pr

om
ot

in
g

de
ce

nt
ra

li
sa

ti
on

 a
nd

 l
oc

al

go
ve

rn
an

ce
,

to

as
se

ss

th
e

qu
al

it
y,

ou

tc
om

es

an
d

im
pa

ct

of

U
N

D
P

ac

ti
vi

ti
es

in

th

is

fi
el

d
an

d
to

dr

aw

le
ss

on
s

le
ar

ne
d.

 A
s

a
m

at
te

r
of

 f
ac

t,
th

e
re

su
lt

s
of

 t
hi

s
ev

al
ua

ti
on

 ,
 w

he
n

th
ey

w

er
e

pr
es

en
te

d
at

a

jo
in

t
di

ss
em

in
at

io
n

w
or

ks
ho

p
in

 B
er

lin
,

le
d

to
 t

he
 p

ro
po

sa
l

to
 t

he
 D

A
C

 W
or

ki
ng

Pa

rt
y

on
 A

id
 E

va
lu

at
io

n
to

 s
po

ns
or

 a

m
et

a
ev

al
ua

tio
n

of
 e

xp
er

ie
nc

es
 w

it
h

su
pp

or
t

to
 d

ec
en

tr
al

iz
at

io
n

an
d

lo
ca

l

88

go
ve

rn
an

ce
 (

cf
. 3

.4
 a

bo
ve

)
6.

4
E

va
lu

at
io

n
of

W

at
er

P

ro
je

ct

D
ak

ar
 I

II
, S

en
eg

al
, 2

00
3

K
re

di
ta

ns
ta

lt
fü

r
W

ie
de

ra
uf

ba
u

(K
fW

),

A
ge

nc
e

Fr
an

ça
is

e
de

D

év
el

op
pe

m
en

t (
A

FD
)

K
fW

;
th

e
pu

rp
os

e
of

th

is

jo
in

t
ev

al
ua

ti
on

of

th

e
co

nt
ri

bu
tio

ns

of

G
er

m
an

y
an

d
Fr

an
ce

to

th

is

th
ir

d
w

at
er

se

ct
or

pr

og
ra

m
m

e
in

D

ak
ar

,
im

pl
em

en
te

d
on

 t
he

ir
 b

eh
al

f
by

 K
fW

an

d
A

FD
,

w
as

th

e
an

al
ys

is

an
d

as
se

ss
m

en
t

of

th
e

re
le

va
nc

e,

ef
fe

ct
iv

en
es

s,

im
pa

ct

an
d

su
st

ai
na

bi
lit

y
of

 th
e

ex
te

rn
al

 s
up

po
rt

T
hi

s
is

 o
ne

 o
f

th
e

ve
ry

 r
ar

e
ex

am
pl

es

of

tw
o

de
ve

lo
pm

en
t

co
op

er
at

io
n

im
pl

em
en

tin
g

ag
en

ci
es

ta

ki
ng

th

e
in

iti
at

iv
e

of

jo
in

tly

ev
al

ua
tin

g
th

ei
r

re
sp

ec
ti

ve
 c

on
tr

ib
ut

io
ns

 t
o

a
sp

ec
if

ic

pr
og

ra
m

m
e

in
 t

he
 w

at
er

 s
ec

to
r

w
hi

ch

th
ey

su

pp
or

t
to

ge
th

er

w
ith

ot

he
r

do
no

rs
 s

uc
h

as
 t

he
 I

B
R

D
.

T
he

 k
ey

qu

es
ti

on

fo
r

th
is

ev

al
ua

tio
n

w
as

to

id

en
ti

fy

th
e

op
po

rt
un

it
ie

s
an

d
co

ns
tr

ai
nt

s
of

 t
hi

s
se

ct
or

 p
ro

gr
am

m
e

in

im
pl

em
en

tin
g

a
pr

iv
at

iz
at

io
n

st
ra

te
gy

 i
n

th
e

w
at

er
 s

up
pl

y
se

ct
or

 o
f

th
e

co
un

tr
y

6.
5

E
va

lu
at

io
n

of

Su
pp

or
t

to

A
fr

ic
an

 S
ch

oo
ls

 o
f

St
at

is
ti

cs
, 2

00
3

Fr
an

ce
, E

ur
op

ea
n

C
om

m
is

si
on

Fr

an
ce

;
th

e
pu

rp
os

e
of

 t
hi

s
ev

al
ua

ti
on

w

as

to

as
se

ss

th
e

ef
fe

ct
iv

en
es

s,

ou
tc

om
es

,
im

pa
ct

an

d
su

st
ai

na
bi

li
ty

of

 t
he

 s
up

po
rt

 b
y

th
e

tw
o

do
no

rs
 t

o
A

fr
ic

an

sc
ho

ol
s

of

st
at

is
tic

s
in

A

bi
dj

an
,

D
ak

ar
 a

nd
 Y

ao
un

dé
 u

nd
er

th

e
C

O
M

ST
A

T

pr
oj

ec
t

of

tr
ai

ni
ng

A

fr
ic

an
 s

ta
ti

st
ic

ia
ns

C
la

ss
ic

al
 j

oi
nt

 e
va

lu
at

io
n

of
 t

he
 t

w
o

ke
y

do
no

rs
 i

n
th

e
tr

ai
ni

ng
 o

f
A

fr
ic

an

st
at

is
ti

ci
an

s
pr

og
ra

m
m

es
 C

O
M

ST
A

T
.

A
s

th
e

di
ff

er
en

t
ai

d
co

m
po

ne
nt

s
su

pp
li

ed

by

th
e

tw
o

do
no

rs

co
m

pl
em

en
t

ea
ch

 o
th

er
,

an
 i

nd
iv

id
ua

l
ev

al
ua

ti
on

by

ea

ch

of

th
e

do
no

rs

w
ou

ld
 n

ot
 m

ak
e

m
uc

h
se

ns
e

6.

6
T

he
 R

ol
e

of
 U

N
D

P
 in

 P
ro

m
ot

in
g

G
ov

er
na

nc
e,

 o
ng

oi
ng

U

N
D

P,
 N

et
he

rl
an

ds

7.
0

JO
IN

T
 E

V
A

L
U

A
T

IO
N

S
W

IT
H

P

A
R

T
N

E
R

 C
O

U
N

T
R

IE
S

7.

1
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

B

ur
ki

na
 F

as
o,

 2
00

0
G

ov
er

nm
en

t
of

 B
ur

ki
na

 F
as

o,
 W

or
ld

B

an
k

C
ou

nt
ry

 a
ss

is
ta

nc
e

ev
al

ua
ti

on
 a

s
pa

rt

of
 th

e
re

gu
la

r
pr

og
ra

m
m

e
cy

cl
e

Jo
in

t
ev

al
ua

tio
n

be
tw

ee
n

th
e

W
or

ld

B
an

k
an

d
th

e
go

ve
rn

m
en

t
of

 B
ur

ki
na

Fa

so

w
it

h
a

vi
ew

to

in

vo
lv

in
g

th
e

pa
rt

ne
r

go
ve

rn
m

en
t

m
or

e
di

re
ct

ly
 i

n
as

se
ss

in
g

th
e

ou
tc

om
es

 a
nd

 i
m

pa
ct

 o
f

th
e

co
un

tr
y

pr
og

ra
m

m
e

an
d,

at

th

e
sa

m
e

ti
m

e,
 h

el
pi

ng
 t

he
m

 t
o

de
ve

lo
p

ev
al

ua
ti

on
 c

ap
ac

it
y

of
 th

ei
r

ow
n.

7.

2
C

ou
nt

ry
 p

ro
gr

am
m

e
ev

al
ua

ti
on

T

an
za

ni
a,

 2
00

0
W

or
ld

 B
an

k,
 G

ov
er

nm
en

t o
f

T
an

za
ni

a
C

ou
nt

ry
 a

ss
is

ta
nc

e
ev

al
ua

ti
on

 a
s

pa
rt

of

 th
e

re
gu

la
r

pr
og

ra
m

m
e

cy
cl

e
Jo

in
t

ev
al

ua
tio

n
be

tw
ee

n
th

e
W

or
ld

B

an
k

an
d

th
e

go
ve

rn
m

en
t

of
 T

an
za

ni
a

w
it

h
a

vi
ew

 t
o

in
vo

lv
in

g
th

e
pa

rt
ne

r
go

ve
rn

m
en

t m
or

e
di

re
ct

ly
 in

 a
ss

es
si

ng

89

th
e

ou
tc

om
es

an

d
im

pa
ct

of

th

e
co

un
tr

y
pr

og
ra

m
m

e
an

d,
 a

t
th

e
sa

m
e

ti
m

e,

he
lp

in
g

th
em

to

de

ve
lo

p
ev

al
ua

ti
on

 c
ap

ac
it

y
of

 th
ei

r
ow

n.

7.
3

E
va

lu
at

io
n

of

th
e

R
oa

d
Su

b-
Se

ct
or

 P
ro

gr
am

m
e

in
 G

ha
na

, 2
00

0
D

en
m

ar
k,

G

er
m

an
y,

Ja

pa
n,

N

et
he

rl
an

ds
,

U
ni

te
d

K
in

gd
om

,
A

fr
ic

an
 D

ev
el

op
m

en
t B

an
k,

 E
ur

op
ea

n
C

om
m

is
si

on
, W

or
ld

 B
an

k,
 G

ha
na

D
en

m
ar

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

 w
as

 t
o

an
al

ys
e

th
e

re
su

lts

an
d

im
pa

ct
 o

f
th

e
G

ha
na

 r
oa

d
su

b-
se

ct
or

 p
ro

gr
am

m
e

an
d

of
 t

he
 e

xt
er

na
l

su
pp

or
t

to
 i

t
w

ith
 a

 v
ie

w
 t

o
ob

ta
in

le

ss
on

s
le

ar
ne

d
to

fe

ed

in
to

th

e
pr

ep
ar

at
io

n
of

 t
he

 N
ew

 R
oa

d
Se

ct
or

D

ev
el

op
m

en
t P

ro
gr

am
m

e

T
hi

s
ev

al
ua

ti
on

 w
as

 c
ha

ra
ct

er
is

ed
 b

y
th

e
st

ro
ng

in

te
re

st

th
e

G
ha

na

go
ve

rn
m

en
t

to
ok

 i
n

it
 a

nd
 t

he
 l

ea
d

it
as

su
m

ed

th
ro

ug
ho

ut

th
e

ev
al

ua
tio

n
pr

oc
es

s.
 T

he
 r

es
ul

ts
 o

f
th

e
ev

al
ua

tio
n

st
re

ng
th

en
ed

 t
he

 c
on

tin
ua

ti
on

 o
f

th
e

ex
is

tin
g

do
no

r
co

op
er

at
io

n
an

d
co

ll
ab

or
at

io
n

w
ith

 t
he

 g
ov

er
nm

en
t

in

th
e

ro
ad

se

ct
or

of

th

e
co

un
tr

y.

A

fo
ll

ow
-u

p
st

ud
y

of
 th

e
jo

in
t e

va
lu

at
io

n
to

as

se
ss

pr

og
re

ss

m
ad

e
w

ith

th
e

im
pl

em
en

ta
ti

on

of

re
co

m
m

en
da

ti
on

s
an

d
to

id

en
tif

y
co

ns
tr

ai
ni

ng

fa
ct

or
s

pr
ev

en
tin

g
su

ch
 i

m
pl

em
en

ta
tio

n
w

as

ca
rr

ie
d

ou
t

in
 2

00
2.

 I
t r

ec
on

fi
rm

ed
 th

e
po

si
ti

ve

fe
ed

ba
ck

,
bo

th

fr
om

th

e
go

ve
rn

m
en

t
of

 G
ha

na
 a

nd
 e

sp
ec

ia
ll

y
fr

om

th
e

do
no

rs
,

th
at

th

e
jo

in
t

ev
al

ua
ti

on
 h

ad
 r

ec
ei

ve
d

be
fo

re
.

7.
4

P
R

O
A

G
R

I
ev

al
ua

ti
on

M

oz
am

bi
qu

e,
 2

00
3

M
oz

am
bi

qu
e

(M
in

is
tr

y
of

 A
gr

ic
ul

tu
re

an

d
R

ur
al

 D
ev

el
op

m
en

t)
,

M
oz

am
bi

qu
e;

th

is

jo
in

t
ev

al
ua

ti
on

w

as
 i

ni
tia

te
d

at
 p

ar
tn

er
 c

ou
nt

ry
 l

ev
el

by

th

e
M

in
is

tr
y

of

A
gr

ic
ul

tu
re

an

d
R

ur
al

D

ev
el

op
m

en
t

(M
A

D
E

R
)

an
d

ag
re

ed

up
on

jo

in
tl

y
be

tw
ee

n
th

e
go

ve
rn

m
en

t
an

d
th

e
do

no
rs

in

th

e
PR

O
A

G
R

I
se

ct
or

 c
o-

or
di

na
tio

n
gr

ou
p

It
s

pu
rp

os
e

w
as

 t
o

ev
al

ua
te

 th
e

de
gr

ee

of

pr
og

re
ss

of

PR

O
A

G
R

I
to

w
ar

ds

cr
ea

tin
g

an
 e

nv
ir

on
m

en
t

co
nd

uc
iv

e
to

th

e
de

ve
lo

pm
en

t
of

th

e
ag

ri
cu

lt
ur

al

se
ct

or
 i

n
th

e
m

ed
iu

m
 a

nd
 l

on
g

te
rm

,
an

d
to

 p
ro

po
se

 p
er

tin
en

t
ad

ju
st

m
en

ts

fo
r

th
e

re
m

ai
ni

ng
 p

er
io

d
of

 t
he

 f
ir

st

ph
as

e
of

PR

O
A

G
R

I
as

w

el
l

as

re
co

m
m

en
da

tio
ns

 f
or

 t
he

 f
or

m
ul

at
io

n

PR
O

A
G

R
I

ha
s

be
en

 e
st

ab
li

sh
ed

 a
s

a
go

ve
rn

m
en

t
–

do
no

r
m

ec
ha

ni
sm

to

po

ol

su
pp

or
t

an
d

fu
nd

in
g

fo
r

th
e

ag
ri

cu
ltu

ra
l s

ec
to

r
an

d
its

 m
ed

iu
m

 a
nd

lo

ng
 t

er
m

 d
ev

el
op

m
en

t.
It

s
w

or
k

is

ba
se

d
on

in

st
itu

ti
on

al

ca
pa

ci
ty

de

ve
lo

pm
en

t
in

 M
A

D
E

R
,

th
e

se
tti

ng

up

of

ap
pr

op
ri

at
e

fi
na

nc
ia

l
m

an
ag

em
en

t
sy

st
em

s,
 d

ec
en

tr
al

is
at

io
n

an
d

ow
ne

rs
hi

p.

M
os

t
do

no
rs

ha

ve

m
ea

nw
hi

le

jo
in

ed

PR
O

A
G

R
I,

an

d
ve

ry
 f

ew
 f

in
an

ci
ng

 a
ge

nc
ie

s
co

nt
in

ue

to
 e

ar
m

ar
k

th
ei

r
fu

nd
in

g
fo

r
sp

ec
if

ic

pu
rp

os
es

.
T

he
 i

ni
tia

tiv
e

fo
r

th
is

 j
oi

nt

ev
al

ua
ti

on
,

ta
ke

n
at

 t
he

 c
ou

nt
ry

 l
ev

el
,

is
 v

er
y

m
uc

h
in

 l
in

e
w

it
h

th
e

lo
gi

c
of

90

 of
 th

e
se

co
nd

 p
ha

se

th
e

PR
O

A
G

R
I

se
ct

or

w
id

e
su

pp
or

t
m

ec
ha

ni
sm

7.

5
E

va
lu

at
io

n
of

F

re
nc

h
A

id

to

C
ha

d,
 2

00
3

Fr
an

ce
, G

ov
er

nm
en

t o
f

C
ha

d
Fr

an
ce

;
jo

in
t

ev
al

ua
tio

n
of

ov

er
al

l
co

un
tr

y
pr

og
ra

m
m

e
by

re

le
va

nc
e,

ef

fe
ct

iv
en

es
s,

ou

tc
om

es
,

im
pa

ct

an
d

su
st

ai
na

bi
lit

y.

A
 p

ar
ti

cu
la

rl
y

in
te

re
st

in
g

ex
am

pl
e

of
 a

br

oa
d

po
li

cy
-b

as
ed

 e
va

lu
at

io
n,

 w
hi

ch

di
d

no
t

on
ly

lo

ok

at

de
ve

lo
pm

en
t

co
op

er
at

io
n

bu
t

al
so

at

m

ili
ta

ry

co
op

er
at

io
n,

bo

th

ov
er

th

e
pe

ri
od

19

92
 to

 2
00

5
7.

6
E

va
lu

at
io

n
of

 t
he

 C
an

ad
ia

n
–

So
ut

h
A

fr
ic

an

D
ev

el
op

m
en

t
C

oo
pe

ra
ti

on
 P

ro
gr

am
m

e,
 2

00
3

G
ov

er
nm

en
t o

f S
ou

th
 A

fr
ic

a,
 C

an
ad

a
So

ut
h

A
fr

ic
a

(N
at

io
na

l
T

re
as

ur
y)

;
th

e
pu

rp
os

e
of

th

is

ev
al

ua
tio

n
w

as

to

an
al

ys
e

an
d

as
se

ss
 t

he
 p

ro
gr

am
m

e
of

C

an
ad

ia
n

–
So

ut
h

A
fr

ic
an

C

oo
pe

ra
tio

n
fo

r
D

ev
el

op
m

en
t

w
ith

 a

vi
ew

to

pr

ov
id

in
g

a
ba

si
s

fo
r

th
e

co
nt

in
ua

ti
on

an

d
fu

rt
he

r
sh

ap
in

g
of

th

is
 c

oo
pe

ra
ti

on

T
hi

s
is

 o
ne

 o
f

th
e

se
ri

es
 o

f
ev

al
ua

ti
on

s
of

 t
he

 c
oo

pe
ra

ti
on

 b
et

w
ee

n
th

e
So

ut
h

A
fr

ic
an

G

ov
er

nm
en

t
an

d
in

di
vi

du
al

do

no
rs

,
th

at
 t

he
 N

at
io

na
l

T
re

as
ur

y
of

So

ut
h

A
fr

ic
a

in
iti

at
ed

an

d
le

d
to

ob

ta
in

a

th
or

ou
gh

an

al
ys

is

an
d

as
se

ss
m

en
t

of

th
es

e
co

op
er

at
io

n
pr

og
ra

m
m

es

an
d

al
so

re

co
m

m
en

da
tio

ns
 o

n
ho

w
 t

o
de

ve
lo

p
th

em
 in

 f
ut

ur
e

7.
7

C
ou

nt
ry

 p
ro

gr
am

m
e

ev
al

ua
ti

on

E
ri

tr
ea

, 2
00

4
W

or
ld

 B
an

k,
 G

ov
er

nm
en

t o
f

E
ri

tr
ea

C

ou
nt

ry
 a

ss
is

ta
nc

e
ev

al
ua

ti
on

 a
s

pa
rt

of

 th
e

re
gu

la
r

pr
og

ra
m

m
e

cy
cl

e
T

he
 g

ov
er

nm
en

t
of

 E
ri

tr
ea

 h
as

 a
ss

um
ed

st

ro
ng

le

ad
er

sh
ip

in

al

l
ar

ea
s

of

de
ve

lo
pm

en
t

as
si

st
an

ce

w
ith

do

no
rs

.
It

w

as
,

th
er

ef
or

e,
 a

n
ob

vi
ou

s
ca

nd
id

at
e

fo
r

a
jo

in
t

co
un

tr
y

pr
og

ra
m

m
e

ev
al

ua
tio

n.
 T

o
th

is

en
d,

th

e
N

at
io

na
l

St
at

is
tic

s
an

d
E

va
lu

at
io

n
O

ff
ic

e
in

 th
e

Pr
es

id
en

t’
s

O
ff

ic
e

w
as

de

si
gn

at
ed

as

pa

rt
ne

r
ag

en
cy

fo

r
O

E
D

.
T

hi
s

of
fi

ce
 i

s
re

sp
on

si
bl

e
fo

r
al

l
pr

og
ra

m
m

e
an

d
pr

oj
ec

t
ev

al
ua

ti
on

s
un

de
rt

ak
en

 b
y

th
e

go
ve

rn
m

en
t.

M
os

t
of

th

es
e

ev
al

ua
tio

ns
 a

re
 s

ub
co

nt
ra

ct
ed

 t
o

th
e

U
ni

ve
rs

it
y

of

A
sm

ar
a.

T

hu
s

th
e

go
ve

rn
m

en
t

w
ou

ld

li
ke

to

us

e
jo

in
t

ev
al

ua
ti

on
s

al
so

as

a

w
ay

to

de

ve
lo

p
ev

al
ua

ti
on

 c
ap

ac
it

y
in

 t
he

 c
ou

nt
ry

,
bo

th

w
it

hi
n

an
d

ou
ts

id
e

of
 th

e
go

ve
rn

m
en

t.
7.

8
E

va
lu

at
io

n
of

 t
he

 R
es

po
ns

e
to

th

e
20

02
-0

3
E

m
er

ge
nc

y
in

 E
th

io
pi

a,

20
04

E
th

io
pi

a
(D

is
as

te
r

Pr
ev

en
ti

on

an
d

Pr
ep

ar
ed

ne
ss

C

om
m

is
si

on
),

U

N

Se
cr

et
ar

y
G

en
er

al
’s

 S
pe

ci
al

 E
nv

oy
 f

or

th
e

H
or

n
of

A

fr
ic

a,

U
N

St

ra
te

gi
c

D
is

as
te

r
M

an
ag

em
en

t
T

ea
m

,
D

ev
el

op
m

en
t

Se
ct

io
n

of

C
an

ad
ia

n

E
th

io
pi

a,
 U

N
;

th
e

ge
ne

ra
l

pu
rp

os
e

of

th
e

ev
al

ua
ti

on

w
as

,
gi

ve
n

th
e

un
pr

ec
ed

en
te

d
sc

op
e

an
d

m
ag

ni
tu

de

of

th
e

20
02

-0
3

em
er

ge
nc

y,

an

ev
al

ua
ti

on

of

th

e
ov

er
al

l
re

sp
on

se

th
at

 w
ou

ld
 p

ro
vi

de
 t

he
 g

ov
er

nm
en

t,
at

T
he

co

m
po

si
ti

on

of

th
e

ev
al

ua
tio

n
te

am
 a

s
w

el
l

as
 o

f
th

e
st

ee
ri

ng
 g

ro
up

re

fl
ec

te
d

a
st

ro
ng

pr

es
en

ce

of

go
ve

rn
m

en
t

an
d

U
N

of

fi
ci

al
s

T
hi

s
m

ay
 w

el
l

pu
t

a
qu

es
tio

n
m

ar
k

be
hi

nd

th
e

co
m

pl
et

e
in

de
pe

nd
en

ce

of

th
is

91

E
m

ba
ss

y
al

l
le

ve
ls

,
th

e
U

N
 a

ge
nc

ie
s,

 N
G

O
s,

do

no
rs

an

d
be

ne
fi

ci
ar

ie
s

w
ith

an

op

po
rt

un
it

y

to

un
de

rs
ta

nd

th
e

co
m

pl
ex

it
y

an
d

ro
ot

ca

us
es

of

th

is

cr
is

is
 s

o
as

 to
 m

it
ig

at
e

fu
rt

he
r

cr
is

es
 in

E

th
io

pi
a

an
d

to
 i

m
pr

ov
e

fu
rt

he
r

fu
tu

re

hu
m

an
ita

ri
an

 p
er

fo
rm

an
ce

ev
al

ua
ti

on
,

de
sp

it
e

th
e

fa
ct

 t
ha

t
m

os
t

of
 t

he
 a

na
ly

si
s

dr
ew

 h
ea

vi
ly

 o
n

th
e

fi
nd

in
gs

an

d
re

co
m

m
en

da
tio

ns

of

pr
ev

io
us

ev

al
ua

ti
on

s
ca

rr
ie

d
ou

t
by

bi

la
te

ra
l

an
d

m
ul

til
at

er
al

do

no
r

ag
en

ci
es

,
N

G
O

s,
 e

tc
..

O
n

th
e

ot
he

r
ha

nd
,

th
e

ex
te

ns
iv

e
in

vo
lv

em
en

t
of

pa

rt
s

of
 t

he
 E

th
io

pi
an

 g
ov

er
nm

en
t h

as

br
ou

gh
t

ab
ou

t
a

st
ro

ng

se
ns

e
of

ow

ne
rs

hi
p

of

th
e

re
sp

on
si

bl
e

go
ve

rn
m

en
t

de
pa

rt
m

en
ts

of

th

e
co

nc
lu

si
on

s
an

d
re

co
m

m
en

da
tio

ns
 o

f
th

is

re
po

rt

an
d

a
re

m
ar

ka
bl

e
co

m
m

it
m

en
t t

o
th

ei
r

im
pl

em
en

ta
tio

n.

7.
9

Jo
in

t
G

ov
er

nm
en

t-
D

on
or

E

va
lu

at
io

n
of

 B
P

E
P

 I
I

N
ep

al
, 2

00
4

D
en

m
ar

k,
 F

in
la

nd
, N

or
w

ay
, E

ur
op

ea
n

C
om

m
is

si
on

, W
or

ld
 B

an
k

D
en

m
ar

k;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

w

as

th
e

an
al

ys
is

an

d
as

se
ss

m
en

t
of

pr

og
re

ss

ac
hi

ev
ed

in

th

e
se

co
nd

ph

as
e

of

th
e

N
ep

al
es

e
B

as
ic

an

d
Pr

im
ar

y
E

du
ca

ti
on

Pr

og
ra

m
m

e
II

,
su

pp
or

te
d

in
 t

he
 f

or
m

of

 b
as

ke
t

fu
nd

in
g,

 d
ef

in
ed

 a
s

th
e

C
or

e
In

ve
st

m
en

t
Pr

og
ra

m
m

e,
 b

y
D

en
m

ar
k,

Fi

nl
an

d,

N
or

w
ay

,
th

e
E

ur
op

ea
n

C
om

m
is

si
on

 a
nd

 th
e

W
or

ld
 B

an
k,

 a
nd

by

JI

C
A

,
U

N
IC

E
F

an
d

th
e

A
si

an

D
ev

el
op

m
en

t
B

an
k

th
ro

ug
h

di
re

ct

fu
nd

in
g

of
 a

ct
iv

it
ie

s

T
he

 p
ur

po
se

 o
f

th
is

 e
va

lu
at

io
n,

 w
hi

ch

fo
ll

ow
ed

 s
ho

rt
ly

 a
ft

er
 t

he
 m

ul
ti

-d
on

or

ev
al

ua
ti

on
 o

f
ex

te
rn

al
 s

up
po

rt
 t

o
ba

si
c

ed
uc

at
io

n,

w
as

pr

im
ar

ily

to

in
ve

st
ig

at
e

m
ac

ro
-l

ev
el

 c
ri

ti
ca

l
is

su
es

re

la
te

d
to

th

e
ov

er
al

l
pl

an
ni

ng

an
d

im
pl

em
en

ta
ti

on
 o

f
th

e
B

PE
P

II
 a

nd

so
m

e
ke

y
m

ic
ro

-l
ev

el
 i

ss
ue

s
re

la
te

d
to

th

e
in

vo
lv

em
en

t
of

de

-c
en

tr
al

ed

uc
at

io
n

au
th

or
iti

es
 a

nd
 c

om
m

un
iti

es

in

th
e

pl
an

ni
ng

 a
nd

im

pl
em

en
ta

tio
n

pr
oc

es
s.

 I
n

or
de

r
to

 l
in

k
th

is
 w

or
k

to

th
at

 c
ar

ri
ed

 o
ut

 u
nd

er

th
e

E
va

lu
at

io
n

of

B
as

ic

E
du

ca
ti

on
,

on
e

of

th
e

ob
je

ct
iv

es
 w

as
 t

o
re

vi
ew

 a
nd

 v
al

id
at

e
th

e
m

ai
n

fi
nd

in
gs

 o
f

th
at

 e
va

lu
at

io
n

in

re
la

ti
on

 to
 th

e
N

ep
al

es
e

co
nt

ex
t

7.
10

 E
va

lu
at

io
n

of
 t

he
 S

w
is

s-
So

ut
h

A
fr

ic
an

D

ev
el

op
m

en
t

C
oo

pe
ra

ti
on

P

ro
gr

am
m

e
20

00
 –

 2
00

3,
 2

00
4

G
ov

er
nm

en
t

of

So
ut

h
A

fr
ic

a,

Sw
it

ze
rl

an
d

R
ep

ub
li

c
of

S

ou
th

A

fr
ic

a
(N

at
io

na
l

T
re

as
ur

y)
;

th
e

pu
rp

os
e

of

th
is

ev

al
ua

ti
on

 w
as

 t
o

an
al

ys
e

an
d

re
vi

ew

th
e

Sw
is

s-
S

ou
th

 A
fr

ic
an

 c
oo

pe
ra

ti
on

pr

og
ra

m
m

e,
 w

hi
ch

 i
s

fo
cu

se
d

on
 t

he

th
re

e
do

m
ai

ns

of

go
ve

rn
an

ce
,

ed
uc

at
io

n
 a

nd
 l

an
d

af
fa

ir
s,

 a
nd

 t
o

pr
ov

id
e

th
e

So
ut

h
A

fr
ic

an
 T

re
as

ur
y

T
hi

s
ev

al
ua

ti
on

lo

ok
ed

on

ly

at

th
e

SD
C

-s
up

po
rt

ed

de
ve

lo
pm

en
t

co
op

er
at

io
n

ac
ti

vi
tie

s
in

 t
he

 R
ep

ub
li

c
of

 S
ou

th
 A

fr
ic

a,
 a

lth
ou

gh
 t

he
 w

or
k

of

SC
D

is

em

be
dd

ed

in
to

a

la
rg

er

co
op

er
at

io
n

m
ec

ha
ni

sm
 b

et
w

ee
n

th
e

tw
o

co
un

tr
ie

s.
 T

he
 e

va
lu

at
io

n
ha

s
to

be

se

en

in

co
nn

ec
ti

on

w
it

h
th

e

92

 an
d

th
e

Sw
is

s
D

ev
el

op
m

en
t

C
oo

pe
ra

tio
n

w
ith

a

se
t

of

in
de

pe
nd

en
t,

fl
ex

ib
le

an

d
fo

rw
ar

d-
lo

ok
in

g
re

co
m

m
en

da
tio

ns

as

to

th
e

fu
tu

re
 o

f
th

is
 p

ro
gr

am
m

e

up
co

m
in

g
ne

go
ti

at
io

ns

be
tw

ee
n

th
e

tw
o

co
un

tr
ie

s
on

th

ei
r

fu
tu

re

co
op

er
at

io
n

af
te

r
20

04
. I

t
w

as
 a

ls
o

th
e

fi
rs

t
jo

in
t

co
un

tr
y

ev
al

ua
ti

on
 e

ve
r

fo
r

SD
C

an

d
th

er
ef

or
e

an

im
po

rt
an

t
le

ar
ni

ng
 e

xe
rc

is
e

fo
r

th
e

ag
en

cy
.

7.
11

Jo

in
t

E
va

lu
at

io
n

of

th
e

O
R

E
T

/M
IL

IE
V

P

ro
gr

am
m

e
in

C

hi
na

, o
ng

oi
ng

N
et

he
rl

an
ds

,
Pe

op
le

s
R

ep
ub

li
c

of

C
hi

na
 (

N
at

io
na

l
C

en
tr

e
fo

r
Sc

ie
nc

e
an

d
T

ec
hn

ol
og

y
E

va
lu

at
io

ns
)

N
et

he
rl

an
ds

;
th

is

jo
in

t
ev

al
ua

ti
on

be

tw
ee

n
th

e
E

va
lu

at
io

n
D

ep
ar

tm
en

t o
f

th
e

D
ut

ch
 M

in
is

tr
y

of
 F

or
ei

gn
 A

ff
ai

rs

an
d

th
e

N
at

io
na

l
C

en
tr

e
fo

r
Sc

ie
nc

e
an

d
T

ec
hn

ol
og

y
E

va
lu

at
io

n
in

B

ei
jin

g,
 C

hi
na

,
of

 t
he

 D
ev

el
op

m
en

t
an

d
E

nv
ir

on
m

en
t

R
el

at
ed

E

xp
or

t
T

ra
ns

ac
ti

on
s

Pr
og

ra
m

m
e

of

th
e

N
et

he
rl

an
ds

G

ov
er

nm
en

t
is

a

de
li

be
ra

te
 e

ff
or

t
to

 p
ro

m
ot

e
co

un
tr

y-
le

d
ev

al
ua

ti
on

s
th

at

w
ou

ld

in
cr

ea
se

pa

rt
ne

r
co

un
tr

y
ow

ne
rs

hi
p

of

ev
al

ua
ti

on
s

an
d

en
ab

le

de
ve

lo
pi

ng

co
un

tr
ie

s
to

 p
la

y
a

di
ff

er
en

t r
ol

e
in

 th
e

ev
al

ua
ti

on

of

th
ei

r
de

ve
lo

pm
en

t
po

li
ci

es

A
ft

er
 a

 g
oo

d
ye

ar
 o

f
ne

go
ti

at
io

ns
,

th
e

fr
am

ew
or

k
ag

re
em

en
t

fo
r

th
e

ev
al

ua
ti

on
,

in
cl

ud
in

g
th

e
T

O
R

,
m

an
ag

em
en

t
st

ru
ct

ur
e

an
d

bu
dg

et
,

w
er

e
ap

pr
ov

ed

by

bo
th

si

de
s.

A

cc
or

di
ng

 to
 th

is
 a

gr
ee

m
en

t,
th

e
m

ai
n

ob
je

ct
iv

e
of

th

is

ev
al

ua
ti

on

is

to

as
se

ss

to

w
ha

t
ex

te
nt

th

e
O

R
E

T
/M

IL
IE

V

pr
og

ra
m

m
e

ha
s

fu
lf

il
le

d
th

e
po

li
cy

 o
bj

ec
ti

ve
s,

 n
ee

ds

an
d

pr
io

ri
tie

s
of

 t
he

 N
et

he
rl

an
ds

 a
nd

C

hi
na

. T
he

 e
va

lu
at

io
n

w
il

l
al

so
 v

er
if

y
w

he
th

er

th
e

fu
nd

s
ha

ve

be
en

ap

pr
op

ri
at

el
y

an
d

ef
fi

ci
en

tl
y

us
ed

.
T

he
 e

va
lu

at
io

n
is

 i
nt

en
de

d
to

 p
ro

vi
de

in

fo
rm

at
io

n
fo

r
bo

th
 t

he
 C

hi
ne

se
 a

nd

th
e

D
ut

ch

th
at

co

ul
d

be

us
ed

to

im

pr
ov

e
th

e
pr

og
ra

m
m

e,
 a

s
w

el
l a

s
fo

r
po

li
cy

 f
or

m
ul

at
io

n.

7.
12

Jo

in
t

C
ou

nt
ry

P

ro
gr

am
m

e
E

va
lu

at
io

n
T

an
za

ni
a,

 o
ng

oi
ng

Ta

nz
an

ia
, C

an
ad

a
C

an
ad

a,
 T

an
za

ni
a;

 r
ep

li
ca

tio
n

of
 t

he

ev
al

ua
ti

on
 f

or
m

at
 d

ev
el

op
ed

 f
or

 t
hi

s
ki

nd

of

co
un

tr
y

pr
og

ra
m

m
e

ev
al

ua
ti

on
s

by
 t

he
 N

at
io

na
l

T
re

as
ur

y
in

 S
ou

th
 A

fr
ic

a

In
te

re
st

in
g

ap
pr

oa
ch

to

w
ar

ds

br
oa

de
ni

ng
 t

he
 r

an
ge

 a
nd

 n
um

be
rs

 o
f

co
un

tr
y

pr
og

ra
m

m
e

ev
al

ua
tio

ns
 w

ith

st
ro

ng

ow
ne

rs
hi

p
of

th

e
pa

rt
ne

r
co

un
tr

y.

W
or

th

fu
rt

he
r

an
d

co
m

pa
ra

ti
ve

an

al
ys

is

on
ce

re

su
lt

s
fr

om

a
nu

m
be

r
of

co

un
tr

ie
s

ar
e

av
ai

la
bl

e.

1.

C
ou

nt
rie

s/
ag

en
ci

es
 w

rit
te

n
in

 it
al

ic
s

ar
e

in
 th

e
le

ad
 f

or
 a

 p
ar

tic
ul

ar
 e

va
lu

at
io

n

2.

D
at

es
 r

ef
er

 to
 th

e
ye

ar
 o

f p
ub

lic
at

io
n

of
 th

e
fin

al
 e

va
lu

at
io

n
re

po
rt

, u
nl

es
s

ot
he

rw
is

e
in

di
ca

te
d.

3.

F
ra

nc
e

su
sp

en
de

d
its

 p
ar

tic
ip

at
io

n
in

 th
e

S
te

er
in

g
C

om
m

itt
ee

 in
 D

ec
em

be
r

19
95

.

4.

E
va

lu
at

io
n

of
 th

e
IM

F
s

R
ol

e
in

 P
ov

er
ty

 R
ed

uc
tio

n
S

tr
at

eg
y

P
ap

er
s

an
d

th
e

P
ov

er
ty

 R
ed

uc
tio

n
an

d
G

ro
w

th
 F

ac
ili

ty
 a

nd
 T

he
 P

ov
er

ty
 R

ed
uc

tio
n

S
tr

at
eg

y
In

iti
at

iv
e-

A
n

In
de

pe
nd

en
t

E
va

lu
at

io
n

of
 th

e
W

or
ld

 B
an

k’
s

S
up

po
rt

 T
hr

ou
gh

 2
00

3.

OECD July 2005

ANNEX 2

TERMS OF REFERENCE - JOINT EVALUATIONS: RECENT EXPERIENCES, LESSONS
LEARNED AND OPTIONS FOR THE FUTURE

Background and Objectives

231. Since a number of years, the DAC Working-Party on Aid Evaluation (now: DAC Network on
Development Evaluation) has been in the lead of promoting joint evaluations as a tool towards increased
rationalisation of the process of evaluation, reduced transaction costs for partner countries, improved
quality of the work undertaken, and increased weight and legitimacy of the evaluation (cf. Note on Joint
Evaluations, prepared by Niels Dabelstein, Denmark, for the meeting of the Working Party on Aid
Evaluation on 27-28 March 2003, and Lessons Learned from World Bank Experiences in Joint Evaluation,
prepared by Osvaldo Feinstein and Gregory K. Ingram, OED, for the same meeting). Experiences with
joint evaluations, involving different bilateral and/or multilateral aid agencies, and a first set of lessons
learned were synthesised and presented in “Effective Practices in Conducting a Joint Multi-Donor
Evaluation”, published in the Evaluation and Aid Effectiveness Series of the DAC Working Party on Aid
Evaluation in 2000. This significantly added value to the efforts of members of the DAC Working Party on
Aid Evaluation to promote the idea of joint evaluations. As a result, a number of major joint evaluations
were initiated and have been concluded recently, or are under way and close to conclusion.

232. As the body of knowledge about joint evaluations grows rapidly, but is still scattered widely
across the donor community, the need to review in a more comprehensive fashion and in a systematic way
experience with joint evaluations, including emerging issues and new challenges, becomes more acute.
Also, the changing environment for international co-operation for development and new paradigms for
development co-operation strategies and modalities, such as the PRS-process or new and innovative forms
of aid (SWAps, basket financing, budget support) result in additional challenges for evaluation, imply
more, rather than less joint efforts, and therefore increase the urgency to take stock of the current
knowledge and of the evidence with joint evaluations. So far, much of the evidence available tends to be
anecdotal rather than systematic. Consequently, an in-depth analysis and a rigorous assessment of its
findings could contribute to a better understanding of the benefits as well as of the costs of joint
evaluations. Moreover, distilling a set of lessons learned could be useful in preparing and implementing
joint evaluations in the future; in developing new procedures, processes and formulas for joint evaluations,
not least in the area of evaluating the effectiveness and impact of the work of multilateral organisations
(cf. Room Document No. 8b on Evaluation of Multilateral Organisations, submitted by Denmark to the
1st meeting of the DAC Network on Development Evaluation in Paris on 15-16 January, 2004); and in
identifying new challenges that could help to develop orientations for joint evaluations as the collective
effort of the donor community for development grows and requires new and more convincing approaches
to demonstrating results and developmental impact (cf. OECD Development Co-operation 2003 Report –
Overview by the DAC Chair).

233. Therefore, the DAC Network on Development Evaluation agreed at its meeting in Paris on 15-16
January, 2004, to collectively proceed with a new study on joint evaluations which would build on
previous work already in existence, especially on “Effective Practices for Joint Multi-Donor Evaluations”,
and which would update and broaden it to incorporate recent experiences and new issues.

 94

Scope of the Study

234. The study on joint evaluations will need to be focused carefully on those issues that are of
particular interest for the donor community to be addressed, in order to move the idea of joint evaluations
forward. While stock-taking and the drawing of conclusions from the evidence collected would be a key
focus of the study, it would be equally important to secure a broad enough emphasis on new and emerging
issues, so as to provide early and experience-based guidance on how to deal with new challenges in joint
evaluations, and to map out possible ways forward.

235. Key themes of the study would continue to be the benefits of joint evaluations on the one hand,
and the costs of them on the other hand. More specifically, subjects that would need to be discussed in the
study in some depth could include the following – and it should be noted that this list is illustrative rather
than exhaustive:

� Rationalising the process of evaluation through joint work;

� Strengthening the quality and credibility of evaluations through joint efforts;

� Harmonising donor efforts and procedures in the field of evaluation through joint work (Rome
agreement);

� Reacting to changing paradigms of international development co-operation and accounting for
new and innovative forms of aid through joint evaluations;

� Reviewing the transaction costs for joint evaluations, for partner countries as well as for donors,
including the lead country;

� Reviewing and categorising the different forms that joint evaluations may take (e.g. parallel
evaluations on the same subject by different donors) and the mechanisms for their delivery,
including management and governance structures, with a view to presenting the full range of
choices available;

� Identifying early on opportunities for joint evaluations and potential partners in them;

� Strengthening accountability for results through joint evaluations.

236. There are also a number of new and additional questions that have surfaced more recently and
might be addressed in a study of this kind. These include:

� Standards for, follow-up to, and dissemination of joint evaluations;

� The interest of partner countries in joint evaluations, including their fuller involvement and
recipient leadership in them;

� The selection of and the guidance for consultants in joint evaluations, including the use of
consortia of consultants, bidding procedures, and contractual and other legal issues;

� The differences as well as the potential linkages between joint evaluations and other joint
activities, such as monitoring, data-collection, research, etc.;

 95

� The link between joint evaluations and the results-based management systems in the individual
donor agencies;

� The link between joint evaluations and evaluation capacity development, both in donor and in
partner countries.

237. Finally, there are a number of emerging issues that members of the DAC Network on
Development Evaluation may wish to see addressed in a study of this kind. Again, in an illustrative and not
exhaustive sense, the following issues could be given consideration in this context:

� Broadening the range of partners in joint evaluations, including NGOs, political foundations, the
private sector, and regional and sub-regional entities active in development co-operation, such as
municipalities or regional authorities;

� Using joint evaluations as leverage to work towards harmonising national accountability
requirements for aid money;

� Encouraging implementing agencies to do more joint evaluations together with other
implementing agencies, at their respective levels of work;

� Creating a level playing field for donors and other partners of unequal weight in joint evaluations.

Approach and Methodology

238. The approach to the study would be characterised by using existing knowledge as a starting
point; updating it; adding recent evidence and experience; and by complementing anecdotal evidence with
more systematic analysis. The methodology to be applied for taking stock, analysing it and distilling
findings and lessons learned/good practices, would be: desk work to absorb and analyse existing written
material; interviews with the key actors in joint evaluations, both in Paris and in selected DAC member
states’ capitals, as well as in international organisations and from among the consultants’ community with
broad experience in joint evaluations; possibly, but not necessarily a questionnaire to solicit factual
information; and focus group discussions with DAC evaluators and other stakeholders in the fringe of other
meetings.

239. Representatives of partner countries are important resource persons for the study, as some of the
key issues to be addressed (e. g. the question of transaction costs for partners, the issue of harmonising
donor procedures and of reducing administrative burdens on recipient governments) cannot be answered
satisfactorily without the involvement of partner country representatives who had some experience with the
conduct of joint evaluations, as, for instance, with the Joint Evaluation of External Support to Basic
Education in Developing Countries or the joint CDF evaluation. Therefore, it is foreseen to hold both
individual consultations with partner country representatives as well as a workshop with a group of them to
discuss and validate the main findings and conclusions of this work.

Timing

240. The actual work to complete the study would involve approximately 70 days of consultant time
(lead consultant) spread over a longer period of time to allow for the necessary flexibility, particularly
during the stock-taking exercise. In addition, provision has been made for up to 25 days of supplementary
consultant time for specialised tasks in the context of this work. After the DAC Network on Development
Evaluation has approved this work at its meeting in mid-January 2004, and as strong commitment to
securing the funding of the study has been expressed by eight members of the Evaluation Network, it is

 96

envisaged to present a first summary of tentative results and of remaining issues at the autumn 2004
meeting of the Network for discussion and validation, and a draft of the full report at the Network’s first
meeting in 2005.

Management structure

241. It has been suggested to establish a relatively light management structure for this study. There
should be a Steering Committee to provide overall guidance for the work, consisting of the OECD-DAC
Secretariat and members that have expressed their willingness to support the study actively (Austria,
Belgium, Denmark, Germany, Italy, Netherlands, Norway and Sweden). The Steering Committee may
wish to establish a small task team to supervise the work and to act as a sounding board for the consultants,
as needed. Denmark, Germany and the Secretariat have already expressed their interest to be members of
this task team. A few members of the Evaluation Network have indicated their interest in becoming
“sleeping partners” in this exercise (Canada, Japan and the United Kingdom). They could be included for
information purposes in the electronic consultation process, which should be the primary means of
communication among the Steering Committee, the task team and the consultant.

Budget and Finance

242. The main components of the budget for the study consists of: consultant fees; travel, to OECD
member capitals and partner countries, including some participation by the Secretariat in these missions;
the partner workshop; support costs accruing to the Secretariat; and publication costs (editing and
production.). The total budget for work in 2004-05 is 116.000 ������������	
�����
����������
���������

and Austria have all made firm commitments to fund the project.

 97

ANNEX 3

REPORT OF THE WORKSHOP ON JOINT EVALUATIONS

CHALLENGING THE CONVENTIONAL WISDOM - THE VIEW FROM DEVELOPING
COUNTRY PARTNERS

Nairobi, 20-21 April 2005

Introduction

The DAC Evaluation Network workshop on ‘Joint Evaluations - Challenging the Conventional
Wisdom; the View from Developing Country Partners’, was held in Nairobi from 20-21 April 2005. The
Workshop was Chaired by Professor Samuel Wangwe of Tanzania on Day One and by Mr Kwesi Abbey
Sam of Ghana on Day Two. Hans Lundgren, Head of OECD/DCD Evaluation Section, served as co-Chair.

Rationale

The DAC asked the Network on Development Evaluation to review and analyse past experiences and
options for the future for joint evaluations. A literature review and consultations with over 100
representatives of donor agencies (bilateral and multilateral), civil society, and consultants were
undertaken in 2004/05. The Nairobi Workshop constituted a vital stage in this consultation process; and
solicited the view from developing country partners. The Workshop had two overall objectives: (1) To
review past experience of joint evaluations and to analyse their benefits and challenges; and (2) To develop
recommendations on how joint evaluations should be planned, implemented and followed-up for the
maximum benefit of all partners. National consultants and representatives of developing country
governments and civil society were invited to participate (Annex 2: Participant List).

Context and Background

Joint evaluations have been on the development agenda since the early 1990s. The 1991 DAC
Principles for Evaluation of Development Assistance state, “joint donor evaluations should be promoted in
order to improve understanding of each others’ procedures and approaches and to reduce the administrative
burden on recipients”. The principles also underline the importance of involving the aid recipients.

Some, but not all, aid agencies have made significant efforts in delivering joint evaluations. In 1998,
the Review of the DAC Principles for Evaluation of Development Assistance concluded that the 16 DAC
members who had participated in joint evaluations, “found them highly – or, more often occasionally –
satisfactory”. The report stressed that joint evaluations “have proven to be satisfactory as they allow first-
hand learning from each other, give greater results, facilitate feedback, mobilise knowledge, improve
follow-up and save resources”. However, respondents also voiced reasons for concern, namely “higher
costs, since [joint evaluations] require more time and resources to assure co-ordination and foster mutual
understanding. Hidden agendas, different approaches, too general and diplomatic conclusions as they have
to combine different interests, increased complexity and delays and different political objectives, also work
against effective joint evaluations”.

In 2000, the DAC Evaluation Network published a guidance booklet; Effective Practices in
Conducting a Joint Multi-Donor Evaluation. The study currently being undertaken aims to build on and

 98

update this earlier guidance; and to prioritise the perspective from developing country partners. The report,
Joint Evaluations, Recent Experiences, Lessons Learnt, and Options for the Future, which will integrate
the workshop outcomes, will be presented to the DAC Network on Development Evaluation in June 2005
and published thereafter. This work is expected to have significant influence on the way that future
evaluations are undertaken.

Workshop Summary – Day One

1) Hans Lundgren welcomed all participants to the meeting on behalf of the DAC Evaluation
Network and presented an outline of the workshop and its aims and objectives. All participants
introduced themselves. A series of short presentations were then made on the benefits and
challenges of some past joint evaluations: Juan Carlos Gutieerez of Nicaragua gave a presentation
on the ongoing evaluation of General Budget Support; Joyce Mapunjo of Tanzania gave a
presentation on the monitoring and evaluation systems in Tanzania; and Oumoul Khayri Ba Tall
of Mauritania gave a presentation on the perspective of a national consultant. The meeting then
divided into breakout groups, to discuss the benefits and challenges of using joint evaluation
approaches, before reporting back and holding a plenary discussion. The key issues raised
include:

2) Definition of Joint Evaluations

Participants felt that joint evaluations should be defined as any evaluation undertaken with the
active participation of more than one agency. A typology was proposed with four categories of
joint evaluation: (1) Donor + Donor; more than one donor agency working in partnership;
(2) Donor + Partner Country; a donor and a partner country working in partnership; (3) Multi-
Donor + Multi-Partner; more than one donor and more than one partner country working in
partnership; and (4) Partner + Partner; more than one aid recipient country working in partnership
on an evaluation.

Some participants argued that all evaluations should be undertaken with the active participation
of the aid recipients while others felt that not all evaluations should be undertaken jointly.
However, all agreed that a greater proportion of evaluations should be undertaken jointly than has
been the case in the past.

3) Benefits

Key benefits of working in partnership on joint evaluations were identified as:

� Increased potential for objective and independent review; as the terms of reference and
recommendations are not directed by one sole agency. This can increase the legitimacy of the
evaluation. However, there will be less legitimacy where there is not real partnership and the
evaluation remains donor driven.

� Joint evaluations provide the means for developing more systematic evaluation processes,
and the evaluation process can be as important as the results.

� Cost savings for the developing country partner; as joint evaluations should reduce the
overall number of evaluations and country reporting requirements.

� Joint evaluations facilitate mutual learning, sharing of best practice and capacity building. It
was noted that capacity building must also take place at the level of institutions.

 99

� Joint evaluations encourage more harmonised and aligned programming, and can enhance
coherence and coordination between different development actors.

4) Challenges

The workshop also noted a range of challenges in implementing joint evaluations. It was stressed
that joint evaluations must be carefully managed in order not to let the challenges outweigh the
benefits. Key challenges of joint working were identified as:

� The larger number of participants increases the chances that competing or conflicting
interests will frustrate the evaluation. For example, some partners could have political and/or
other agendas that negatively influence the process.

� Development aid which is not implemented with a coordinated, harmonised and/or aligned
approach may be difficult to evaluate with a joint approach.

� Risk of increased cost for the funder(s) of the evaluation as a result of large and complex
evaluation teams and processes.

� Risk of lengthy evaluation process; as each step needs to be agreed by multiple partners.

� Joint evaluations may tend to become overly reliant on external consultants.

� A low level of commitment and participation, on the part of some stakeholders, may frustrate
attempts at joint working.

5) Participants felt that joint evaluations have strong potential to empower developing countries.
However, it was felt that when joint donor evaluations exclude developing country partners, they
can increase the donor influence and disempower the aid recipients. It was also stressed that when
a joint evaluation Steering Committee includes representation from several developing countries,
those countries should be facilitated to meet together to coordinate their inputs. It was noted that
in the case of the Evaluation of General Budget Support, the developing country representatives
had not met without the donors. It was also recommended that Steering Committee meetings
should be held in developing countries as well as in donor countries.

6) The workshop agreed that while joint evaluations have most commonly been donor-driven, the
modality has the potential to lead to real partnership and country ownership. The experience of
Tanzania was outlined as a strong model for national ownership of monitoring systems. The
Independent Monitoring Group has played a strong role in coordinating M&E work and in putting
the country partners in the driving seat. However, it was noted that full partnership and ownership
will not be achieved when all the partner countries do not participate from the outset of the
evaluation process and when they are not taking an active role in all stages: agreeing the initial
terms of reference, the inception report and the recommendations. Participants stressed that
developing countries need to themselves initiate and take the lead on joint evaluations. All agreed
that ownership is vitally important and that even heavily aid-dependant countries should demand
participation in and ownership of evaluation processes. It was also noted that a joint evaluation
can be undertaken when a programme has not been implemented jointly; the evaluation team
should be independent of the programme managers and a joint approach can help build both
partnership and objectivity.

 100

7) The participation of civil society organisations also needs further consideration. It was noted that
society has a role to play in demanding government accountability. Evaluations were seen as one
way of meeting accountability requirements, but it was also noted that lighter-touch and faster
approaches such as PRA and small-scale reviews also have an important role to play.

Workshop Summary – Day Two

8) Kwesi Abbey Sam welcomed participants to the second day of the workshop and presented a
summary of the first day of the workshop. The second day looked forward to the future, and asked
how joint evaluations should be planned, delivered and followed-up for the maximum benefit of
all partners.

9) A series of short presentations were made on future directions for joint evaluations: Sebastian
Ling of the OECD gave a presentation on the context in which the DAC Evaluation Network is
undertaking the ongoing study on joint evaluations, including the Paris Declaration commitment
for donors to “Harmonise their monitoring and reporting requirements, and, until they can rely
more extensively on partner countries’ statistical, monitoring and evaluation systems, with partner
countries to the maximum extent possible on joint formats for periodic reporting”. Horst Breier,
the report consultant, gave a summary of the findings and recommendations identified so far in
the draft report, ‘Joint Evaluations: Recent Experiences, Lessons Learnt and Options for the
Future’; Vu Dai Thang gave a presentation on present and future directions in Vietnam; and
Sharmala Naidoo on present and future directions in South Africa. The meeting then divided into
breakout groups, to discuss (1) Upstream planning of joint evaluations; (2) Management and
Governance of joint evaluations; and (3) Participation and Ownership.

The key issues raised included:

10) Upstream Planning

� The group recommended that all development interventions should have a joint evaluation
embedded from the initial design phase. The decision to undertake an evaluation jointly
should be made at the initial planning stage of every project or programme. This would
increase ownership by developing countries and improve lesson learning and capacity
building.

� It was felt that the key stakeholders in the evaluation process should be identified jointly by
the donors and the aid recipients.

� It was noted that where donor programmes are harmonised within SWAps and/or are aligned
with government planning, especially through GBS, it will be easier to plan and undertake
joint evaluations.

� It was recommended that developing countries need to show greater initiative in planning and
scheduling which evaluations will be undertaken – a possible tool could be an annual or
bi-annual planning matrix coordinated by a central government ministry.

� The group recommended that the following ground rules should be agreed at the outset of
every joint evaluation: (1) That the evaluation should be undertaken independently and
objectively; (2) That the Steering Committee should have an agreed joint management and
decision-making structure and that all partners should share accountability for the evaluation;
(3) That the evaluation should have a clear and agreed purpose; and (4) That the ToR,

 101

procurement arrangements, management structure, implementation, timeframe and
dissemination policy should all be agreed jointly.

� Countries should review and build on the experience in Vietnam, where the Government has
made internal M&E a legal requirement in the Decree on ODA Management.

11) Implementation: Governance and Management

� The group noted that multi-agency joint evaluations will normally need both a larger Steering
Committee and a smaller Management Group. Both groups must, however, be of a functional
and workable size and should include participation from developing countries. The roles and
representation on both committees should be agreed between the key actors.

� In general, the Steering Committee should be responsible for the following areas: defining the
scope of the work; agreeing the MoU and ToR; overseeing the evaluation process; approving
the budget; selecting and appointing consultants; resolving conflicts; approving reports; and
advising respective partners on recommendations and action plans.

� While the Management Group should be responsible for the following areas: managing,
supporting and facilitating the evaluation process on a day-to-day basis; preparing draft ToR
and other documents for the Steering Committee; providing technical and administrative
support to the consultants; and reporting to the Steering Committee on progress and
problems. The Management Group should normally be composed of evaluation professionals.

� The role of the consultants should also be agreed up-front. In general, they should be
responsible for: implementing the ToR; developing the evaluation criteria; and writing the
inception report and the final report and recommendations. It was recommended that
local/national consultants should be contracted where possible and that innovative forms of
funding should be made available to developing country governments to enable them to
themselves contract national consultants.

12) Participation and Ownership

� The group stressed that participation is easier to realise than ownership.

� It was felt that the agency that has the idea for and initiates a joint evaluation is likely to take
the initial lead and therefore have the greatest ownership. It was recommended that
developing countries must themselves take the lead and initiate more joint evaluations.

� However, the group also noted that sufficient capacity is needed in order to take ownership. It
was therefore recommended that the IPDET evaluation training should be expanded and
rolled out in a broader range of countries. However, capacity building should not be limited
to training of individuals, but must encompass institutional capacity building. Developing
country partners may lack capacities in time and resources as well as in technical knowledge.
M&E units should therefore be built and developed within partner country governments,
possibly within a central ministry or at the Office of the Auditor General. All partners need to
look at innovative ways of providing funding for aid recipients to build their own evaluation
capacities.

� Strong participation of local consultants can also build national ownership.

 102

� M&E networks and professional associations need to be built and developed within
developing countries.

� Some developing countries may find it more practicable to take ownership of evaluations that
have a stronger focus on lesson learning than on accountability.

� Procurement rules need to be harmonised within developing countries; e.g. all the donors
should agree to a common set of Public Procurement Rules (PPR) and all evaluations should
follow that common country guidance. Participants also commented that where aid remains
tied, this can reduce the developing country capacity to make spending decisions and take
ownership.

� Countries should review and build on the South African experience; where the National
Treasury has initiated a series of seven joint evaluations in partnership with different donors
and has also led a Development Cooperation Report; evaluating total country ODA from
1994-1999 (presentation attached at Annex 3).

13) Key workshop recommendations

a) A greater proportion of evaluations should be undertaken jointly; with full and active
participation of the aid recipients and other partners from the very outset. Further, developing
country partners need to take ownership and must therefore take a more active role in
initiating joint evaluations.

b) Developing countries should show greater initiative in taking the lead in planning,
coordinating and scheduling which evaluations will be undertaken – a possible tool could be
an annual or bi-annual planning matrix coordinated by a central government ministry.

c) Developing country governments should be supported to build their institutional capacity for
initiating and leading joint evaluations. M&E units should be built and developed within
developing country governments. All partners need to look at innovative ways of providing
funding for aid recipients to build their evaluation capacity.

d) Better coordination and knowledge sharing is needed amongst the various partners within aid
recipient countries. National M&E networks and professional associations need to be built
and expanded.

e) When a large joint evaluation is undertaken with the participation of several developing
countries, the developing countries should be facilitated to meet together to coordinate their
views and inputs. Steering Committee meetings should also be held in developing countries
as well as in donor countries.

f) Developing countries should review and build on the Vietnamese experience; where internal
M&E has been made a legal requirement in the Decree on ODA Management.

g) Developing countries should review and build on the South African experience; where the
National Treasury has initiated a series of seven joint evaluations in partnership with
different donors and has also led a Development Cooperation Report, evaluating total country
ODA from 1994-1999.

 103

Workshop Programme

Workshop on Joint Evaluations
Challenging the Conventional Wisdom - the View from Developing Country Partners

20-21 April 2005, Nairobi, Kenya

 20 April 21 April

AM

DAY ONE: EXPERIENCES OF JOINT
EVALUATIONS (LOOKING BACK AND THE
PICTURE TODAY)

09:00 – 09:30: Opening

a. Introduction to the workshop

b. Roundtable introductions

09:30 – 11:00: Informal Presentations

a. The evaluation of General Budget Support

b. Experiences in Tanzania

c. The view of the national consultant

11:00 – 11:30: Tea/Coffee Break

11:30 – 13:00: Breakout Sessions

a. Benefits and challenges of joint evaluations

DAY TWO: OPTIONS FOR THE FUTURE
(LOOKING FORWARD)

09:00 – 09:30: Introduction

a. Review of Day 1 and introduction to Day 2

09:30 – 11:00: Informal Presentations

a. The joint evaluations context

b. Presentation by joint evaluations consultant

c. The direction in Vietnam

d. The direction in South Africa

11:00 – 11:30: Tea/Coffee Break

11:30 – 13:00: Breakout Sessions

a. Ways forward and options for the future

 Buffet Lunch (13:00 – 14:00) Buffet Lunch (13:00 – 14:00)

PM

14:00 – 15:00: Breakout Reporting

15:00 – 15:30: Tea/Coffee Break

15:30 – 17:00: Plenary

a. Plenary discussion on the benefits and challenges
of joint evaluations

14:00 – 15:00: Breakout Reporting

15:00 – 15:30: Tea/Coffee Break

15:30 – 17:00: Plenary

a. Plenary discussion on ways forward and options
for the future

b. Workshop conclusions and next steps

Informal Dinner (19:30)

 104

Participants List

NAME TITLE

Amr Aljowaily First Secretary, Permanent Mission of Egypt, to the UN in Geneva (Personal
Capacity)

Paschal B. Assey Acting Director, PED, Vice President’s Office, Tanzania

Oumoul Khayri Ba Tall Consultant, Mauritania

Judith Bakirya Development Advisor, Uganda

Horst Breier Consultant , Germany

Lars Elle Deputy Head of Evaluation , Denmark

Juan Carlos Gutieerez Fiscal Affair Director, Nicaragua

Shafiqul Islam Joint Secretary, Economic Relations Directory, Ministry of Finance,
Bangladesh

Wambui Kimathi Kenya Commission on Human Rights

Sebastian Ling OECD/DCD Evaluation Section,

Hans Lundgren Head, OECD/DCD Evaluation Section,

Joyce Mapunjo Commissioner, Treasury, Tanzania

Nagaraju Deputy Secretary, Ministry of Finance, India

Sharmala Naidoo Director, Project Planning and Institutional Development, Treasury Republic
of South Africa

Karen Odhiambo Director, Kenya Evaluation Network

John Okidi Executive Director, EPRC, Uganda

Kwesi Abbey Sam Chairman PPB, Ghana

Vu Dai Thang Senior Expert, Vietnam

Wilna van Zyl Senior Policy Analyst, Treasury, Republic of South Africa

Professor Sam Wangwe Economic and Social Research Foundation, Tanzania

Debazou Yantio M&E Officer, Cameroon

 105

ANNEX 4 – LIST OF PEOPLE MET

AUSTRIA

Arbeitsgemeinschaft Entwicklungszusammenarbeit
(AGEZ)

Elfriede Schachner , Director

Austrian Development Agency (ADA) Robert Zeiner, Director, Programmes and Projects

Austrian North-South Institute for Development
Cooperation

Norman Spitzegger, Director

Care Austria Peter Franz Kögler , Environment& Development

Daniel Seller, Program Director

Reinhard Trink, Emergency Coordinator

Federal Ministry for Foreign Affairs (BMAA) Anton Mair, Dep. Director General, Section VII

Horizont 3000 – Austrian Organisation for
Development Co-operation

Gerda Daniel , Directress, Projects and Programs

BELGIUM

ADE Consulting Services S.A. Anne-Claire Luzot, Socio-Economist

Ministère des Affaires étrangères, Commerce
éxterieur et Coopération au Développement

Paul Avontroodt, Directorate-General for
Development Cooperation

Dominique de Crombrugghe, Evaluateur Spécial

Anne-Marie Lambert, Directorate-General for
Development Cooperation

CANADA

Baastel Alain Lafontaine, Vice-President

Canadian International Development Agency
(CIDA), Evaluation Division, Performance Review
Branch

Goberdhan Singh, Director

Françoise Mailhot,

Pradip Shastri

Goss Gilroy Inc. Sheila Dohoo Faure, Managing Partner

Ted Freeman , Partner

International Development Research Centre (IDRC) Fred Carden, Director, Evaluation Unit

The Cornucopia Group, Inc. Diana McLean, Partner

DENMARK

COWI A/S Niels Eilschow Olesen, Development Planning

 106

Division

Danish Institute for International Studies Steen Folke, Senior Researcher, Development
Research

Danish Red Cross, International Department Gitte Gammelgaard, Development Advisor

Anders Ladekarl, Head

Jytte Roswall, Health Advisor

Danish Refugee Council Ann Mary Olsen, Deputy Head, International
Department

Euro Health Group Consultants Benedikte Lillebaek, Finance & Administrative
Director

Ministry of Foreign Affairs (Danida), Evaluation
Department

Niels Dabelstein,, Head

Lars Elle, Deputy Head

Esther Lønstrup

Nordic Consulting Group A/S Sven Nilsson , Agro-Economist

EUROPEAN COMMISSION

EuropeAid Co-operation Office, Evaluation Unit Jean-Louis Chomel, Director

True Schedvin

Pieter van Steekelenburg

FRANCE

Agence Française de Développement Anne-Marie Cabrit, Responsable de la Mission,
Direction de la Stratégie

Ministère des Affaires étrangères (DGCID) Aude de Amorim, Chef du Bureau de l’évaluation,

Michel Ruleta, Bureau de l’évaluation

Ministère de l’Economie, des Finances et de
l’Industrie

Daniel Kamelgarn, Responsable d’Unité
Évaluation, Direction du Trésor, Vice Chair, DAC
Network on Development Evaluation

GERMANY

Federal Ministry for Economic Co-operation and
Development (Evaluation Division)

Klaus Krämer

Achim Mortier

Michaela Zintl, Head

Lioba Weingaertner, Independent Consultant

Ministry of Foreign Affairs Eduard Westreicher, Counsellor, Permanent
Mission of Germany to the OECD

 107

INTER-AMERICAN DEVELOPMENT BANK

Office of Evaluation and Oversight Stephen A. Quick, Director

INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT (IFAD)

Office of Evaluation Luciano Lavizzari, Director

INTERNATIONAL MONETARY FUND

Independent Evaluation Office Martin D. Kaufman, Senior Economist

Shinji Takagi, Advisor,

UN Representation of IMF Reinhard Munzberg, Special Representative of the
IMF to the United Nations

INTERNATIONAL PLANNED PARENTHOOD FEDERATION (IPPF)

 Med Bouzidi, Deputy Director General

JAPAN

Japan Bank for International Cooperation (Paris
Office)

Monotori Tsuno, Chief Representative

Eigo Azukizawa, Representative

NETHERLANDS

Ministry of Foreign Affairs (Policy and Operations
Evaluation Department/ IOB)

Rob D. van den Berg, Director

Henri E. J. Jorritsma, Deputy Director

Ted J. Kliest, Evaluator

J. Hans Slot, Evaluator

Fred Ph. M. van der Kraaij, Evaluator

Gerard van der Zwan, Evaluator

Marijke Stegeman, Evaluator

Anton R. M. Schutte, Evaluator

DGIS/PM&E Piet de Lange, Evaluation Development
Cooperation Project Team

Education and Research Department Ronald Siebes, Cultural Cooperation

 Jeroen Verheul, Deputy Permanent Representative
to the OECD, Paris

n(o)vib – Oxfam Netherlands Yvonne Es, Senior Advisor, Quality and Control
Bureau

PLAN Nederland Rene Schoenmakers, Evaluation Section

Saltet & van de Putte Bert van de Putte , Monitoring and Evaluation
Specialist

NORWAY

International Peace Research Institute Oslo (PRIO) Wenche Hauge, Researcher

 108

Nordic Consulting Group (NCG) Jens Claussen, Managing Partner

Anders Wirak, Sociologist

Norwegian Agency for Development Cooperation
(Norad), Evaluation Dept.

Bjørg Schonhowd Leite, Director

Sigurd Endresen, Dep. Director

Agnete Erikson, Senior Adviser

Tor E. Gjerde, Senior Adviser

Norwegian Institute for Urban and Regional
Research (NIBR)

Jon Naustdalslid, Director

Scanteam Analysts and Advisers Karstein Haarberg, Partner

Björn Lunöe, Senior Partner

Anne Mossige, Senior Partner

Erik Whist, Senior Partner

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT (OECD)

Development Assistance Committee Richard Manning, Chairman

Development Co-operation Directorate (DCD) Michael Roeskau, Director
Richard Carey, Deputy Director

DCD Review and Evaluation Division Sean Conlin, Principal Analyst

Martina Kampmann, Principal Analyst

Hans Lundgren, Head, Evaluation Section

Sebastian Ling

Michelle Weston

SWEDEN

Andante – Tools for Thinking AB Kim Forss

Rädda Barnen Alfhild Petrèn

Swedish International Development Cooperation
Agency (Department for Evaluation and Internal
Audit)

Eva Lithman, Head
Stefan Molund, Deputy Head

Stefan Dahlgren

Susanna Lundström

Joakim Molander

Eva Lövgren, AFRA (Malawi and Zambia)

SWITZERLAND

Intercooperation Isabel Dauner Gardiol, Finance-Enterprise-Market

State Secretariat for Economic Affairs (SECO) Ivo Germann, Balance of Payments Operations and
Debt Relief

Mukul Kumar, Trade & Clean Technology
Cooperation

Davorka Rzehak, Investment Promotion

 109

Swiss Agency for Development and Cooperation
(SDC)

Peter Meier, Head, Evaluation & Controlling EZA

Gerhard Siegfried, Head, Evaluation & Controlling
Anne Bichsel, Evaluation & Controlling

Samuel Waelty, Evaluation & Controlling

Béatrice Ferrari, International Financial Institutions

Christoph Graf, Section Asia I

WORLD BANK

Operations Evaluation Department Ajay Chibber, Director
Osvaldo Feinstein

Patrick G. Grasso

Martha Ainsworth

Alain Barbu

Victoria Elliot

John Erikson

Nils Fostvedt

Fareed M. A. Hassan

R. Kyle Peters, Jr.

Ray Rist

Klaus Tilmes

Office of the German Executive Director Susanne Dorasil

UNITED KINGDOM

ALNAP John Lakeman, Database & Website Manager

Department for International Development (DFID),
Evaluation Department

Mike Hammond, Director
Neil McKie, Deputy Project Manager

Lynn Quinn

Joe Reid, Programme Manager

Kate Tench

Nick York

Department for International Development (DFID),
Human Resources Development

Arthur Fagan

Options Dana Hovig, Managing Director

Overseas Development Institute (ODI) Simon Maxwell, Director
Kate Bird, Research Fellow

Performance Assessment Resource Centre (PARC) Achim Engelhardt, Consultant & Information
Manager

 110

UNITED NATIONS DEVELOPMENT PROGRAMME (UNDP)

Evaluation Office Nurul Alam, Deputy Director

Fadzai Gwaradzimba, Senior Evaluation Adviser

UNITED NATIONS CHILDREN FUND (UNICEF)

Evaluation Office Jean Serge Quesnel, Director

Christian Privat

UNITED NATIONS POPULATION FUND (UNFPA)

Oversight and Evaluation Branch Henna Ong, Former Director and Chief

Linda Sherry-Cloonan, Dep. Director and Acting
Chief

UNITED STATES OF AMERICA

USAID Brian A. Frantz, International Economist, PPC/DP

Janet Ellen Kerley, Monitoring and Evaluation
Officer, AFR/DP/POSE

Joseph M. Lieberson, Economist

Cressida Slote, Monitoring and Evaluation
Specialist, E&E/PO

Janice M. Weber, Director, Office of South
American Affairs

 111

ANNEX 5 - BIBLIOGRAPHY AND REFERENCES

Active Learning Network for Accountability and Performance in Humanitarian Action (ALNAP), Field
Level Learning – ALNAP Review of Humanitarian Action in 2003, London 2004

Ashoff, Guido, Client Survey Study of DAC Peer Reviews, Report submitted to the DAC, DCD/DAC
(2002)28 /ANN1, OECD Paris, 25 October 2002

Balogun, Paul and DANIDA, Evaluation Department, A New Approach to Assessing Multilateral
Organisations’ Evaluation Performance, Approach and Methodology, Draft Paper, Copenhagen,
December 2004

Ba Tall, Oumoul Khayri, DAC/OECD Workshop on Joint Evaluations, a View from a Southern Consultant,
Power Point presentation, Nairobi, 20 – 21 April 2005

Binnendijk, Annette, Donor Experience with Joint Evaluations – A Typology and Lessons Learned,
working draft submitted by USAID to the 30th meeting of the DAC Working Party on Aid
Evaluation, OECD Paris 1998

Booth, D. and A. Lawson, Evaluation Framework for General Budget Support, Report to the Management
Group for the Joint Evaluation of General Budget Support, London, May 2004

Borton, J., Buchanan-Smith, M. and R. Otto, Learning from Evaluations of Support to Internally Displaced
Persons, Draft IDP Synthesis Report, Ohain, Belgium, 2004

Borton, J., and J. Eriksson, Assessment of the Impact and Influence of the 1996 Joint Evaluation of
Emergency Assistance to Rwanda, Copenhagen, June 2004

Bundesministerium für auswärtige Angelegenheiten, Dreijahresprogramm 2004 bis 2006 der
österreichischen Entwicklungspolitik, Fortschreibung, Vienna 2003

Canadian International Development Agency (CIDA), Review of Lessons from the Process of Evaluation
of Multilateral Organisations, Ottawa, December 1993

Canadian International Development Agency (CIDA), Canada making a difference in the world, A Policy
Statement on Strengthening Aid Effectiveness, Ottawa, September 2002

Canadian International Development Agency (CIDA), CIDA Evaluation Guide, Ottawa, January 2004

Carlsson, J., Erikson-Baaz, M., Fallenius, A. M., Lövgren, E., Are Evaluations Useful – Cases from
Swedish Development Co-operation, Sida Studies in Evaluation 99/1, Stockholm 1999

Chen Zhaoying, Lessons Learned from a Joint Evaluation between Donor and Recipient: the Netherlands’
Mixed Credit Programme in China, Beijing, undated

 112

Dabelstein, Niels, Evaluating the International Humanitarian System: Rationale, Process and Management
of the Joint Evaluation of the International Response to the Rwanda Genocide, in: Disasters, vol. 20,
No. 4

Dabelstein, N., and J. Eriksson, Rwanda and Darfur: Déja Vu Plus, open letter to ???, Copenhagen and
Silver Spring, MD, xxx 2004

Dabelstein, Niels, Note on Joint Evaluations, Note to the 37th meeting of the DAC Working Party on Aid
Evaluation, Room Document No. 2, Paris , March 2003

DAC Expert Group on Aid Evaluation, Continued Progress in Joint Evaluation, Note by the Delegation of
Japan, DCD/DAC/EV(91)10, OECD Paris, 30 September 1991

DAC Working Party on Aid Evaluation, Review of the DAC Principles for Evaluation of Development
Assistance, OECD Paris 1998

DAC Working Party on Aid Evaluation, Effective Practices in Conducting a Joint Multi-Donor Evaluation,
OECD, Paris 2000

DAC Working Party on Aid Evaluation, Managing the Joint Evaluation of Ghana’s Road Sub-Sector
Programme: Some Lessons Learned, Note by Denmark, Room Document No. 1, 34th meeting, Paris,
22 – 23 May 2001

DAC Working Party on Aid Evaluation, Glossary of Key Terms in Evaluation and Results Based
Management, OECD, Paris 2002

DAC, Development Co-operation Directorate, DAC Joint Country Assessment in Tanzania: Approaches to
partnership in the aid programmes of Denmark, Finland, Ireland and Japan, DCD/DAC
(2003)14/REV1, OECD Paris, 15 October 2003

Danida, Evaluation Department, Joint Evaluation of the International Trade Centre, Final Terms of
Reference, Copenhagen, August 2003

Danida, Evaluation Department, Protecting Lives and Reducing Human Sufferings, Framework for a
Common Approach to Evaluating Assistance to IDPS, Copenhagen, October 2003

Danida, Evaluation Department, Joint Government-Donor Evaluation of Basic and Primary Education
Programme Nepal II, Terms of Reference, Copenhagen, November 2003

Development Assistance Committee (DAC), Shaping the 21st Century: The Contribution of Development
Co-operation, OECD Paris 1996

Development Assistance Committee (DAC), Development Co-operation 2003 Report, OECD Paris 2004

Dugger, Celia, World Bank Challenged: Are Poor Really Helped? in: The New York Times, 28 July, 2004

ECORYS, Follow-up Study of the Joint Evaluation of the Road Sub-Sector Programme Ghana 1996 –
2000, December 2002

Eriksson, J., and J. Borton, An Assessment of the Impact and Influence of the 1996 Joint Evaluation of
Emergency Assistance to Rwanda, draft paper for a Special Issue of “Den Ny Verden”, Washington,
2004

 113

European Centre for Development Policy Management (ECDPM), Terms of Reference for Evaluating and
Learning about Coherence, Coordination and Complementarity in the European Union’s
development co-operation policies and operations, Maastricht, 1 June 2004

Faure, S., Freeman, T., Kliest, T. and Samoff, J., Consensus, Legitimacy, and Critique in Joint Evaluations,
The Hague 2005

Federal Ministry for Economic Co-operation and Development (BMZ), Addressing the Reproductive
Health Needs and Rights of Young People since ICPD – The Contribution of UNFPA and IPPF,
Synthesis Report, Bonn, September 2004

Feinstein, Osvaldo, Lessons Learned from Experiences in Joint Evaluation, in: DAC Working Party on Aid
Evaluation/Ministère de l’Economie, des Finances et de l’Industrie, Partners in Development
Evaluation: Learning and Accountability, Workshop proceedings, Paris 2003

Feinstein, O., and G. K. Ingram, Lessons Learned from World Bank Experiences in Joint Evaluation,
Room Document No. 3, presented to DAC Working Party on Aid Evaluation, Paris, March 2003

Forss, Kim, Cost and benefits of diversity – a note on the culture of evaluation and the evaluation of
cultures, paper submitted to the European Evaluation Society Annual Conference 2002, Seville,
October 2002

Global Environment Facility, Second Study of GEF’s Overall Performance, Terms of Reference,
Washington, D.C. 2000

Gutierrez, Juan Carlos, Experiences of Joint Evaluations – Joint Evaluation of General Budget Support,
Power Point presentation, Nairobi, 20 – 21 April 2005

Hassan, Fareed M. A., Partnership in Joint Country Assistance Evaluations: A Review of World Bank
Experience, Operations Evaluation Department, The World Bank, Washington, D.C. 2005

Horton, D., A. Alexaki et al., Evaluating Capacity Development – Experiences from Research and
Development Organizations around the World, The Hague, Ottawa and Wageningen 2003

International Fund for Agricultural Development (IFAD), Independent External Evaluation of IFAD,
Terms of Reference, Rome, 15 July 2003

International Monetary Fund, Independent Evaluation Office, Evaluation of the IMF’s Role in Poverty
Reduction Strategy Papers and the Poverty Reduction and Growth Facility, Washington, D.C., 2004

ITAD Ltd. and Oxford Policy Management, Evaluation du Fonds d’équipement des Nations Unies
(FENU), Rapport de synthèse, Hassocks, Great Britain, August 1999

Joint Evaluation Follow-Up Monitoring and Facilitation Network (JEFF), The Joint Evaluation of
Emergency Assistance to Rwanda: A Review of Follow-up and Impact Fifteen Months After
Publication, Copenhagen, 10 June 1997

Kabell, D., and P. Balogun, Selected Bilateral Donors’ Current and Future Performance Information
Needs from Multilateral Organisations: An Assessment, Holte, Denmark, October 2004

Kamelgarn, Daniel, Evaluation et Democratie: l’Evaluation comme Elément du Mouvement Social,
manuscript, Paris, November 2004

 114

Killick, Tony, Politics, Evidence and the New Aid Agenda, in: Development Policy Review, 2004, 22 (1):
5-29

Liebenthal, A., O. Feinstein and G. K. Ingram, Evaluation & Development – The Partnership Dimension,
World Bank Series on Evaluation and Development Vol. 6, New Brunswick, N.J., 2004

Ling, Sebastian, The Joint Evaluations Context, Power Point presentation, Nairobi, 20 – 21 April 2005

Mapunjo, Joyce K. G., Joint Evaluation – Benefit and Challenges, Power Point presentation, Nairobi, 20 –
21 April 2005

Ministère des Affaires étrangères, Direction générale de la Coopération internationale et du
Développement, Guide de l’Evaluation, Paris, June 2004

Ministère des Affaires étrangères, Direction générale de la Coopération internationale et du
Développement, Évaluer la coopération internationale française - Bilan des évaluations 2002, Paris
2003

Ministère des Affaires étrangères, Direction générale de la Coopération internationale et du
Développement, Évaluer la coopération internationale française - Bilan des évaluations 2003, Paris
2004

Ministry of Foreign Affairs, Danida, Joint Nordic Evaluation of the Beira Port Transport System (BPTS)
Programme Mozambique, Copenhagen 1995

Ministry of Foreign Affairs, Danida, Joint Evaluation of the Road Sub-Sector Programme Ghana 1996 –
2000, Copenhagen 2000

Montes, C. and S. Migliorisi, EU Donor Atlas – Mapping Official Development Assistance, Brussels, May
2004

Naidoo, Sharmala, Joint Evaluations; the South African Experience, Power Point presentation, Nairobi, 20
– 21 April 2005

Netherlands Ministry of Foreign Affairs, Operations Evaluation Department, Solutions locales à des défis
mondiaux: Vers un partenariat efficace en éducation de base –Etude des documents, The Hague,
September 2003

Netherlands Ministry of Foreign Affairs, Operations Evaluation Department, Local Solutions to Global
Challenges: Towards Effective Partnership in Basic Education, Final Report, The Hague, September
2003

Netherlands Ministry of Foreign Affairs, Operations Evaluation Department, Local Solutions to Global
Challenges: Towards Effective Partnership in Basic Education, Key Findings of the Joint
Evaluation of External Support to Basic Education in Developing Countries, The Hague 2003

Netherlands Ministry of Foreign Affairs, Operations Evaluation Department, From Evaluation to Policy
and Practice: Aid and Education, Report on International Colloquium, The Hague, 2004

Netherlands Ministry of Foreign Affairs, Operations Evaluation Department, Country-led Joint Evaluation
of the ORET/MILIEV Programme in China, Terms of Reference, The Hague and Beijing, 16 March
2004

 115

Nordic Consulting Group, Beira Port Transport System Programme – Round Table Meeting No. 3, 30
November to 1 December 1995, Minutes of the Meeting, Copenhagen, February 1996

Norwegian Agency for Development Cooperation (NORAD), Guidelines for Norway’s Provision of
Budget Support for Developing Countries, Oslo, July 2004

Norwegian Institute for Urban and Regional Research, Appraisal of the Local Government Reform
Programme Tanzania, Final Report by the Joint Appraisal Mission, Pretoria and Oslo, April 1999

odcp consult gmbh, SDC – OED Partnership Program for Development Effectiveness through Evaluation,
Assessment of the SDC/BWI-WB/OED Partnership Program 2nd Phase (2000-2004), Final Report,
Zurich, 18 September 2004

Organisation for Economic Co-operation and Development, DAC Principles for Evaluation of
Development Assistance, OCDE/GD (91)208, Paris 1991

Organisation for Economic Co-operation and Development, Development Co-operation 2003 Report,
OECD Paris 2003

Organisation for Economic Co-operation and Development, Highlights of joint evaluations – Members
responses to request for information, Room Document No. 4, submitted to the 37th meeting of the
DAC Working Party on Aid Evaluation, Paris, March 2003

Organisation for Economic Co-operation and Development, Lessons Learned on Donor Support to
Decentralisation and Local Governance, DAC Evaluation Series, OECD Paris 2004

Picciotto, Robert, Economics and Evaluation, Washington, D.C., 28 August 2000

Picciotto, Robert, The Global Policy Dimension of Development Evaluation, paper submitted to the
Symposium on the Internationalization of Evaluation, United Kingdom Evaluation Society
Conference 2002

Republic of Mozambique, Ministry of Agriculture and Rural Development, Proagri Evaluation, Vol. 1
Main Report, Maputo, May 2003

Royal Ministry of Foreign Affairs, Evaluation of Development Assistance, Handbook for Evaluators and
Managers, Oslo, November 1993

Royal Ministry of Foreign Affairs, Peace building – a Development Perspective, Strategic Framework,
Oslo, August 2004

Scanteam and SPM Consultants, A Report of the Joint Sida and Norad/MFA Review of the Development
Co-operation with Malawi, Oslo, June 2004

Steering Committee for the Evaluation of the Joint Government and Humanitarian Partners Response to
the 2002-03 Emergency in Ethiopia, Evaluation of the Response to the 2002-03 Emergency in
Ethiopia, Addis Ababa, October 2004

Steering Committee of the Joint Evaluation of Emergency Assistance to Rwanda, The International
Response to Conflict and Genocide: Lessons from the Rwanda Experience, five volumes,
Copenhagen, March 1996

 116

Sweden, Government of, Shared Responsibility: Sweden’s Policy for Global Development, Government
Bill 2002/03:122, Stockholm, 15-05-2003

Swedish International Development Cooperation Agency, Looking Back, Moving Forward; Sida
Evaluation Manual, Stockholm 2004

Swiss Agency for Development and Cooperation (SDC) and National Treasury, Republic of South Africa,
Swiss-South African Development Cooperation Programme 2000 – 2003, Joint Review, Pretoria,
January 2004

The World Bank, Toward Country-led Development – A Multi-Partner Evaluation of the Comprehensive
Development Framework, Synthesis Report, Washington, D.C., 2003

The World Bank, Operations Evaluation Department, Partnership for Education in Jordan, Précis No. 193,
Washington, D.C., 2000

The World Bank, Operations Evaluation Department, The Drive to Partnership: Aid Coordination and the
Wold Bank, Washington, D.C., 2001

The World Bank, Operations Evaluation Department, and African Development Bank Operations
Evaluation Department, Lesotho – Development in a Challenging Environment, Abidjan and
Washington, D.C., 2002

The World Bank, Operations Evaluation Department, Rwanda: Country Assistance Evaluation,
Washington, D.C., 2004

The World Bank, Operations Evaluation Department, Jordan: Supporting Stable Development in a
Challenging Region, Washington, D.C. 2004

The World Bank, Operations Evaluation Department, The Poverty Reduction Strategy Initiative, An
Independent Evaluation of he World Bank’s Support Through 2003, Washington, D.C., 2004

United Nations Development Programme (UNDP) and German Federal Ministry for Economic
Cooperation and Development, The UNDP Role in Decentralisation and Local Governance, New
York 2000

United Nations Development Programme (UNDP), Evaluation Office, Handbook on Monitoring and
Evaluating for Results, New York 2002

United Nations Development Programme (UNDP), Evaluation Office, Development Effectiveness Report
2003 – Partnerships for Results, New York 2003

United Nations Development Programme (UNDP), Evaluation Office, Danish Trust Fund for Capacity
Development, Essentials No. 13, New York, November 2003

United Nations Evaluation Group (UNEG), UNDAF Evaluation, Guidelines for Terms of Reference, Draft,
New York, 6 August 2004

United Nations Office for the Coordination of Humanitarian Affairs (OCHA), Learning from experience:
Lessons from an inter-agency evaluation process, New York, 1 June 2002

 117

Vu Dai Thang, Directions for ODA Joint Evaluation in Vietnam, Power Point presentation, Nairobi, 20 –
21 April 2005

Weingärtner, Lioba, Joint Evaluation of the Effectiveness and Impact of the Enabling Development Policy
of the World Food Programme – Lessons Learned Paper, Rottenburg, June 2005

Yantio, Debazou Y., Joint Program Evaluation in Cameroon: Whose Perspective Matters, What to Do?
Paper submitted to the DAC Workshop on Joint Evaluations, Nairobi, April 2005

