
[image: image1.wmf]
EVALUATION HIGHLIGHTS (REVISED)
Item 3
This note was prepared for the meeting of the DAC Network on Development Evaluation on 15-16 January, 2004. This revised version contains additional submissions by Members and now includes information from 24 Development Agencies and Ministries of Foreign Affairs.
1st meeting

15 – 16 January 2004

[image: image2.wmf]

DAC Member Countries
5Australia, AusAID

7Austrian Federal Ministry of Foreign Affairs

8Denmark, DANIDA

9European Commission

11France Ministère des Affaires étrangères. Ministère de l'Economie, des Finances et de l'Industrie

13France, Agence Française de Développement

14Ireland, Development Cooperation Ireland Department of Foreign Affairs

15Italy

16Japan, Ministry of Foreign Affairs

17Japan International Cooperation Agency (JICA)

18Japan Bank for International Cooperation

20Netherlands Ministry of Foreign Affairs (IOB)

23New Zealand, Agency for International Development

24Norwegian Ministry of Foreign Affairs

26Spain Office of Planning and Evaluation, Secretariat for International Cooperation, Ministry of Foreign Affairs

27Swedish International Development Cooperation Agency (SIDA)

28Swiss Agency for Development Cooperation (SDC) and State Secretariat for Economic Affairs (Seco)

29UK, DFID

31United States Agency For International Development (USAID)

33Inter-American Development Bank

36Asian Development Bank

38International Monetary Fund

39United Nations Development Programme

41World Bank/Operations Evaluation Department

	Agency / Ministry

	Australia, AusAID
Australian Agency for International Development

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Introduction of AusAID's New Strategic Plan (January 2002)

· The New Strategic Plan increases emphasis on program quality.
· The performance information framework, first introduced in 1999 to provide the basis for assessing the overall performance of the aid program, is being improved.

· There is increased rigour in assessing the effectiveness of the portfolio.

· The area of the agency responsible for review and evaluation of key business processes, programs and policy outputs has been strengthened. This area now reports directly to the Director General.

	Strengthened performance measurement in Country Strategy Development.

· Program areas are being assisted to develop more succinct and robust strategies and associated performance frameworks. Improved performance frameworks will enable better measurement of the flow of benefits and broader development impacts. Selected programs are trialling a Results Framework approach.

	Independent Completion Reports (ICRs)

· AusAID now requires independent completion reports for 'significant' projects.

· ICRs are explicitly required to report against the performance indicators in the logframe.

· Such reports are expected to improve rigour and objectiveness and will improve feedback on project outcomes, sustainability, and expected impacts.

· Their value will also increase as a basis for impact assessment, accountability and performance improvement.

· Changes have also been made to improve the quality and objectivity of completion reports for smaller activities.

	Simplified Monitoring Toolbox (SMT)

· AusAID is trialling a Simplified Monitoring Toolbox, the next generation of the Activity Monitoring Brief which has been in use for some years.

· The SMT is more flexible, allowing generic and activity-specific issues to be identified and monitored.

· The SMT streamlines and automates Australian Managing Contractors' reporting on activity performance.

	Evaluation Management

· AusAID is exploring options for 'contracting out' its evaluations.

· This will not replace the Program Evaluation Section, but will service management's demand for an increased number of project evaluations across the agency to improve accountability and learning.

· The Program Evaluation Section will manage the 'Facility' while its own main focus will be on 'higher level' evaluations.

	AusAID Knowledge Warehouse (AKWa)

· AKWa is the latest and most successful of AusAID's 'lessons learned databases'.

· It includes evaluations, policy documents and other 'knowledge' reports.

· It has been developed in AusAID to meet the specific needs of the Agency, and its clients, as identified through client surveys and other feedback.

· It is designed to enable quick, user-friendly, access to lessons that can be factored into new projects or programs.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Review of Cofinancing in the Australian Aid Program. Evaluation and Review Series No. 31, November 2002.

Review of Incentives and the Australian Aid Program. Evaluation and Review Series No. 32, June 2003.

Ex-Post Evaluation: Vietnam Provincial Water Supplies Project. Evaluation and Review Series No. 33, November 2003.

The Contribution of Australian Aid to Papua New Guinea's Development 1975 - 2000. Provisional conclusions from a rapid assessment. Evaluation and Review Series No. 34, June 2003.

Rapid Review of Project Quality at Entry, August 2002.

Rapid Review of Project Quality in Implementation 2002, October 2003.

Reviewing Project Quality. AusAID procedures for rapidly reviewing the quality of Australian aid activities, July 2003.

	III. Forthcoming evaluations of major significance

	The Contribution of Australian Aid to Development in the South Pacific. Provisional conclusions from a rapid assessment. (Working Title)

Governance in PNG: A cluster evaluation of three public sector reform activities. (Working Title)

Performance Indicators for Trade Capacity Building. (Working Title)

	Agency / Ministry

	Austrian Federal Ministry of Foreign Affairs

Department of Development Cooperation Evaluation and Control Unit

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Austria’s Development Cooperation is undergoing major administrative changes that will become effective as from January 1st, 2004.

The newly founded “Austrian Development Agency” (ADA) will be charged with all operative aspects of Austria’s development programmes and projects both in South and East Cooperation.

Policies, programming, multilateral programmes and coordination will remain within the Department of Development Cooperation of the Federal Ministry for Foreign Affairs.
It is envisaged that in future there will be two evaluation units operating closely together: one in the Department of Development Cooperation and one in ADA.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Final reports of four major evaluations were presented in 2003:

· Evaluation of the Austrian Mine Action Programme

· Evaluation of the International Law Institute (ILI) in Uganda

· Evaluation of the Inter Insular Sea Cable in Cap Verde

· Evaluation of the Austrian Programme in Water and Sanitation.

In August, a workshop was held with all stakeholders to ensure the feed-back and implementation of results and recommendations of the Evaluation of the Water and Sanitation Sector.

	III. Forthcoming evaluations of major significance

	The following evaluations are either ongoing or will be started in 2004:

· Evaluation of the country programme Mosambique (ongoing)

· Evaluation of 20 Human Rights Projects (ongoing)

· Evaluation of the role of Austrian and local NGOs in implementing the Austrian programme in Central America

· Evaluation of Austria’s programme to preserve cultural heritage in partner countries

· Evaluation of the country programme Albania

	Agency / Ministry

	Denmark, DANIDA

Evaluation Department, Ministry of Foreign Affairs, Copenhagen

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	The name change is a visible result of the debate on the independence of the evaluation function in Danida.

A major decentralisation of the responsibilities for managing and administering Danish development assistance took place on 1st September 2003. New aid management guidelines have been issued see www.um.dk.

The Evaluation Guidelines will be revised in order to reflect this new situation.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation of Danish Regional Assistance to Southern Africa (2003/1)

Evaluation of Danish Support to Mine Action (2003/2)
All reports can be found on www.evaluation.dk (hard copies can be ordered on the WWW)

	III. Forthcoming evaluations of major significance

	Ongoing

· Capacity Development Support – testing of methodology
· Agricultural projects focused on women in India
· Assistance to the internally displaced (joint)

· The Industrialisation Fund for Developing Countries
· Humanitarian and reconstruction assistance, Western Balkans
· Humanitarian and reconstruction assistance in Afghanistan (joint)

· Basic & Primary Education Programme, Nepal (joint)
· Water and sanitation programmes

· Environmental assistance in Southeast Asia

· International Trade Centre (joint)

· Budget support (joint)

· WFP (joint)

· IFAD (joint)

Planned

· Plan for Modernization of Agriculture in Uganda (joint)

· Exit strategies (joint Nordic)

· The effect of evaluations

	Agency / Ministry

	European Commission
Europe Aid Co-operation Office

	I. Recent major outputs (e.g. reports, workshops, forums, etc)

	Completion of evaluations launched in 2003 and at the end of 2002
Country strategy evaluations, and evaluations of regional co-operation strategies

· Ethiopia

· Lesotho

· CARDS

· Mercosur

· European Agency for Reconstruction (reg. 2667/2000)

· Caribbean

· TACIS (Evaluation of the regulation)

Sectoral/thematic evaluations, and evaluations of instruments

· Trade related assistance

· Food-Aid

· Environment

· Tropical forests

· Private sector

Joint evaluations

· 3Cs – Co-ordination, Complementarity and Coherence (with Member States)

· Budget support (with DFID and other Donors within the DAC)

	II. Forthcoming evaluations of major significance

	New evaluations to be launched

Considering existing planning, and taking into account present priorities, the following evaluations will be launched in 2004. The results of these evaluations will become available during 2005.

Countries and Regions

It is planned to launch 5 country strategy evaluations,

· 3 countries from ACP areas: Ghana, Tanzania and Benin

· 2 countries from RELEX areas: Armenia1 and East Timor

With regard to regions, 4 evaluations are planned

· 2 in the ACP region: Central African Region and Pacific Region

· the MEDA region in application of article 15§5 of Regulation (EC) 1488/96

· Latin America Region
Regulations

Evaluations are planned for the following Regulations:

· Regulation 1488/96 in MEDA is covered by the previous point

Thematic / Sector-wide evaluations

On the basis of the approved multi-annual evaluation work programme 2002-2006 (as modified by the annual programmes 2002 and 2003), and taking present priorities into account, the following evaluations will be undertaken:

· Water sector (foreseen to be launched by the end of 2003, has to be postponed to beginning of 2004 for contractual reasons)

· Micro-projects

· Institutional strengthening, good governance and rule of law

· Cross-sectoral analysis of trade related aspects of our recent and current evaluations, presented in a dedicated synthesis document
Support to Operational Units

In addition to the above-mentioned evaluations, the Evaluation Unit will provide support to those operational units carrying out evaluations (at programme or thematic level) that are not included in the present programme. This support is intended to ensure that the appropriate quality standards are respected (the Evaluation Unit can provide assistance on the preparation of terms of reference, give advice on the selection of external consultants and could exceptionally participate in Steering Groups).

Updating and improving evaluation methods

Since the end of 2002, the Evaluation Unit has been working with external consultants to specify needs and develop methods suitable for evaluating programmes and themes.

· In 2004, the Evaluation Unit will aim to consolidate the new approach and to prepare adequate guidelines for officials responsible for country strategy evaluations.

· Designing and testing improved methods and tools for evaluations of the principal sectors and themes of external co-operation will continue in 2004. It is planned to deal among others with transport, health and rural development.

· Various guidelines will be produced to be published on the evaluation web site to provide guidance for the geographical services and delegations when dealing with evaluation.

The methodological work will be carried out over a period of three years ending in 2005. The work will continue to be carried out in consultation with the existing horizontal thematic networks and other working groups (iQSG, working group on indicators, etc.)

	Agency / Ministry

	France
Ministère des Affaires étrangères. Ministère de l'Economie, des Finances et de l'Industrie

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	· Pour le Ministère des Affaires Etrangères, généralisation de l'évaluation à mi-parcours et finale pour tous les projets.
· Pour le Ministère de l'Economie, des Finances et de l'Industrie, élargissement du champ de l'évaluation à toutes les activités de développement menées par la direction du Trésor.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	· Co-organisation (MAE/MINEFI) avec le groupe de travail sur l'évaluation du CAD de l'atelier "partenaires en évaluation" en mars 2003.

· Révision du guide de l'évaluation du Ministère des Affaires Etrangères.

Rapports du Ministère des Affaires Etrangères achevés en 2003:

· Coopération française Guinée

· Coopération décentralisée Mali

· Coop. Linguistique Educatif. & culturel en Amérique Centrale

· Appui aux écoles africaines de statistiques

· Coopération française Tchad

· Coopération française Bulgarie

· PAI Programme Action recherche

· Secteur forestier Afrique tropicale humide (zone FSP)

· Enseignement technique et formation professionnelle

· Aide à la production cinématographique

Rapports du Ministère de l'Economie, des Finances et de l'Industrie achevés en 2003 :

· Bangladesh : coopération financière de 1992 à 1998

· Afrique du Sud : secteur des télécommunications

· Vietnam : secteur de l'électricité

· Maroc : deux centrales thermiques

· Tunisie/Maroc : promotion des PME/PMI

· Turquie : production de matériels didactiques

· Chine : station de pompage hydroélectrique

· Bosnie-Herzégovine : impression et transport de billets de banque

· Vietnam/Cambodge : cartographie

· Turquie : centre de haute technologie pour la recherche des céramiques

	III. Forthcoming evaluations of major significance

	Evaluations conjointes avec des partenaires internationaux :

· Evaluation des actions de développement du PAM

· Evaluation des 3 "C" au sein de l'Union européenne.

	Evaluations interministérielles :

· Action de la France dans le développement durable

· Egypte

· Fonds fiduciaire Banque Mondiale

	Evaluations à mener par le ministère des Affaires Etrangères :

	· - FAC IG réforme systèmes hospitaliers

· Coopération non gouvernementale Cambodge

· Politique des bourses

· Actions de formation en développement social

· Association franco-finlandaise pour la recherche scientifique et techn.

· Association franco-suédoise de recherche

· Action d’appui à la mise en place de SAMU

· Projet FSP d’appui au dvpt de l’anesthésie , réanimation et médecine d’urgence. Océan Indien

· Petites opérations de développement en Bolivie

· Etude sur la qualité des rapports d’évaluation

· Fonds fiduciaire UNESCO

· Gabon

· Aménagement de la Vallée du fleuve Sénégal

· Coopération linguistique et éducative au Liban

	Evaluations à mener par le ministère de l'Economie, des Finances et de l'Industrie :

· Dotations au Fonds africain de développement

· Fonds fiduciaires Banque mondiale et BID

· Participation à l'évaluation aide budgétaire globale (avec AFD)

· Evaluation C2D au Mozambique et Ouganda (avec AFD)

	Agency / Ministry

	France, Agence Française de Développement

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Up until 2002, retrospective evaluations were conducted by internal evaluators.

Now on one hand, we have evaluations conducted by internal evaluators (generally project evaluations) and on the other hand, we have evaluations conducted by external evaluators.
Within the framework of its Strategic Orientation Plan, AFD has expanded the areas covered by its evaluations by now turning to sectoral, thematic and geographic evaluations, thus making retrospective evaluations a veritable instrument of strategic management;

Project evaluations are carried out following a methodology inspired by the recommendations of the DAC. Broader evaluations (as sectoral evaluations) now require the creation of new methodogical framework.

Retrospective evaluations take place within the framework of a programme developed in one of the following way.
· Under an operating plan developed by the Executive Strategy Department, the “Evaluation and Capitalisation Unit” identifies projects, programs, sectors and themes that are candidates for retrospective evaluation.

· The AFD geographic and sectoral departments can make proposals for retrospective evaluations;

· There is also an attempt to coordinate and seek complementarity with other units.

The “Evaluation an Capitalisation Unit” is in charge of the follow-up of the recommendations of the Evaluation Committee : this follow-up will now be strenghened.

It is crucial to capitalise on the lessons learned from retrospective evaluations at the level of AFD’s frameworks for strategic intervention.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Atelier de restitution de l’évaluation du secteur rural au Laos

Evaluations retrospectives sectorielles en cours : secteur rural au Mali et secteur rural au Cambodge

Nombreuses évaluations de projets

	III. Forthcoming evaluations of major significance

	Évaluation du secteur rural au Vietnam

Évaluation des opérations de logement social dans les DOM-TOM (objectifs : tirer des enseignements pour les interventions de l’AFD dans ce secteur)

Évaluations secteur/pays dans le domaine de l’eau (projets en milieu rural et en milieu urbain)

	Agency / Ministry

	Ireland, Development Cooperation Ireland
Department of Foreign Affairs

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	No significant changes

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation of South Africa Country Programme

Evaluation of Uganda Country Strategy

Public Expenditure Review of Inhambane Provincial Development Programme - Mozambique

	III. Forthcoming evaluations of major significance

	Emergency/Humanitarian support to Afghanistan

Country Programme Evaluation Lesotho

Evaluation of Phase 3 of the Debt Sustainability Capacity Building Programme (Debt Relief International)

	Agency / Ministry

	Italy

Ministry of Foreign Affairs

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Period:
	Mars-July 2003

	Title:
	External Evaluation of the Human Development Programme at local Level (PDHL): the Project in Cuba

	Sector:
	Multi-sector

	Country:
	Cuba

	Type of Evaluation:
	Project, Intermediate Ev.

	Period:
	June-October 2003

	Title:
	Institution building for the Office de Dévelopment du Sud (ODS) for his actions in favour of Small and Medium Enterprises"

	Sector:
	Institution building

	Country:
	Tunisia

	Type of Evaluation:
	Project Ev

	Period:
	2003 - 2004

	Title:
	Joint Evaluation of the effectiveness and impact of the Enabling Development Policy of the World Food Programme (WFP)

	Sector:
	Food Aid and Development

	Country:
	Case-studies in 8 countries to be selected

	Type of Evaluation:
	Participation in a Joint Multi-donor Policy Ev.

	Period:
	December 2003

	Title:
	The Integrated Programme for Support of the Egyptian SME's

	Sector:
	Institution and capacity building

	Country:
	Egypt

	Type of Evaluation:
	Programme, Summative Ev.

	III. Forthcoming evaluations of major significance

	· Evaluation of “Poverty reduction and social exclusion programme in Central America” and “Special programme for urban poverty in Tegucigalpa”.
· Annual Evaluation Unit programme and budget to be defined and approved.

	Agency / Ministry

	Japan, Ministry of Foreign Affairs

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	The Ministry reorganized “Wise Men Committee for Evaluation Feedback” into “External Experts Meeting on ODA Evaluation“ in 2003 in order to enhance the evaluation system in the Ministry. The TOR of External Experts Meeting is to conduct evaluations in accordance with the request of Director-General of the Economic Cooperation Bureau of the Ministry, while “Wise Men Committee” was aimed at improving the feedback function. The findings and recommendations of the evaluations are forwarded to the implementation bodies in the Economic Cooperation Bureau so that they consider the follow-up actions.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	a) The Ministry published Annual Evaluation Report on Japan’s Economic Cooperation 2002 on March 2003.

b) The Ministry compiled ODA Evaluation Guidelines in March 2003.
c) The Ministry held the 3rd Tokyo workshop on ODA evaluation in November 2003.

	III. Forthcoming evaluations of major significance

	This year, the Ministry is conducting 14 evaluation studies listed below;

a) 4 country policy evaluations: India, Indonesia, Jordan and Pakistan.

b) 1 priority issue evaluation: Okinawa Infectious Disease Initiative.

c) 9 other evaluations: Japan’s Medium-term ODA policy, 6 sector program evaluations (BHN sector in Bolivia, Education sector in Ghana and others) and other 2 evaluations (Japan disaster relief team, Cultural grant aid).

	Agency / Ministry

	Japan
International Cooperation Agency (JICA)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	· Strengthening a consistent evaluation system from ex-ante to ex-post evaluations for results based management
· Decentralization of evaluation functions from HDQ to field offices
· Introduction of ex-post evaluation by JICA field office
· Evaluation capacity development for field office through Joint Distance Learning Course on Evaluation with World Bank Institute (WBI) provided in the Philippines and Indonesia as a pilot distribution
· Revision of JICA Evaluation Guidelines

	II. Rrecent major outputs (e.g. reports, workshops, forums, etc)

	· Publishing Annual Evaluation Report FY2002

· Publishing Report of Thematic Evaluation on JICA’s Co-operation on Water and Poverty in Africa
· Publishing Report of Country Program Evaluation of the Republic of Senegal

· Publishing Report of Thematic Evaluation on the JICA’s cooperation in the field of Environment

	III. Forthcoming evaluations of major significance

	· Annual Evaluation Report FY2003

· Thematic Evaluation on NGO-JICA Collaboration

· Evaluation Synthesis Study on Poverty Alleviation

· Evaluation Synthesis Study in the field of Information Communication Technology

· Evaluation Synthesis Study in the field of Mathematics and Science Basic Education

	Agency / Ministry

	Japan Bank for International Cooperation

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	1. Achievement of All Completed Projects’ Ex-Post Evaluation, Third-Party Evaluation and Dissemination (FY2002)
2. Revision of Project Completion Report (PCR) Format (2004.1)
3. Dispatch of Assistance Mission for PCR (2003.12)

4. Operation and Effect Indicators (English Translation) (2004.3)

5. Publication of Evaluation Text (2003.11) (English Translation,2004.12)

6. Enhancing Evaluation Capacity Building Activities through seminars and workshops

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	1. Reports

· Ex-Post Evaluation for ODA Loan Projects Report 2003 (including (2003.12)

2. Work shops

· Public Feedback Seminar on Rural Development Credit Program (Grameen Bank) in Dhaka, Bangladesh (2003.3)

· Public Feedback Seminar on Impact Study on Transportation Projects in JABOTABEK, Jakarta, Indonesia (2003.3)

· Public Feedback Seminar on Impact Assessment of Transport Infrastructure Projects in Northern Vietnam, Hanoi, Vietnam (2003.6)

· ODA Water Project Evaluation Feedback Seminar ~What is a Sustainable Water Project? (Impact Evaluation of Greater Colombo Water Supply Project and Impact Evaluation Study on Public-Private Partnership), JBIC Tokyo Office, Japan (2003.6)

· Public Feedback Seminar on Impact Evaluation of Greater Colombo Water Supply Project, Colombo, Sri Lanka (2003.7)

· Public Feedback Seminar on Impact Evaluation Study on Public-Private Partnership, Manila, The Philippines (2003.8)

· ODA Project Evaluation Seminar- a training program for staffs overseeing evaluations in developing countries- (co-hosted with JICA) (2003.12)

· Public Feedback Seminar on Impact Study for Environmental Projects, Jakarta, Indonesia (scheduled 2004.2)

· Public Feedback Seminar on Comprehensive Impact Survey for Metro Cebu Development, Cebu, The Philippines (scheduled 2004.3)

· Public Feedback Seminar on Development of Methodology for Evaluation of Economic and Social Infrastructure Impact on Health Sector Targets, Tokyo, Japan (scheduled 2004.1)
· Evaluation Seminar, Bangkok, Thailand (scheduled 2004.3)

3. Forums and others

· Third World Water Forum: JBIC Session “Sustainable Water Supply in Developing Countries” (2003.3)

· Feedback Committee Meeting (2003.7, 2003.11)

	III. Forthcoming evaluations of major significance

	1. Ex-Post Evaluation for ODA Loan Projects 2004 (eighteen countries, fifty projects)

2. Evaluation by Theme

· Development of Methodology for Evaluation of Economic and Social Infrastructure Impact on Health Sector Targets (Indonesia)
· Comprehensive Impact Survey for Metro Cebu Development (The Philippines)

· Impact Study for Environmental Projects (Indonesia)

· Sustainability Study on Environmental Monitoring Equipment Project for Power Plants (The Philippines)

· Evaluation of IT-related projects in Asian Countries (China, Indonesia)

· Evaluation of Participatory Approaches in Irrigation Management (Parallel Evaluation with ADB) (The Philippines and Pakistan).

	Agency / Ministry

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

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	· The Ministry of Foreign Affairs has reorganised its Audit Committee. This Committee is chaired by the Secretary-General and its members are the directors of the Policy and Operations Evaluation Department, the Financial Audit Department, the Financial Department as well as the Operational Audit Department and the Director-General for International Co-operation and the Deputy Director-General for Regional Policy and Consular Affairs. It fosters the further development of the audit and accountability functions in the Ministry and is responsible for the realisation of an optimal co-ordination of all auditing and evaluation activities. One of the tasks is to monitor the follow-up of evaluations which includes the development and implementation of Plans of Action by policy departments.

· The project which started in 2002 to improve the quality of planning, monitoring and evaluation (PME-project) of Dutch bilateral development co-operation with a view to improve Results Based Management has continued its work to improve the standards for decentralised evaluation (evaluations commissioned by operational units of the Ministry of Foreign Affairs and by the Netherlands embassies in developing countries).

· The helpdesk function established by the independent Policy and Operations Evaluation Department is continuing to provide advice to strengthen the evaluation function of the Ministry as well as methodological advice to operational units and embassies commissioning evaluations. The staff member responsible for the helpdesk function is involved in the PME-project in an advisory capacity.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation reports published by the Policy and Operations Evaluation Department in 2003
NB the list only includes evaluations of Netherlands Official Development Assistance (ODA) carried out by the Policy and Operations Evaluation Department and does not include evaluations of other fields of foreign policy (of which two were published in 2003) nor reports of so-called decentral evaluations (= evaluations commissioned by operational departments and embassies)

· Results of International Debt Relief 1990-1999, report # 292

· Nederlands schuldverlichtingsbeleid 1990-1999 (Netherlands Policy on Debt Relief: report only available in Dutch), report # 291

· Netherlands-FAO Trust Fund Co-operation 1985-2000, report # 293

· Co-ordination and Sector Support: An evaluation of the Netherlands' support to local governance in Uganda, 1991-2000, report # 294

(To be published in December 2003)

· Local Solutions to Global Challenges: Towards Effective Partnership in Basic Education. Findings of the Joint Evaluation of External Support to Basic Education in Developing Countries, joint evaluation led by the Netherlands

· Evaluation of two District Rural Development Projects in Tanzania

· In addition, a number of working documents related to some of the above mentioned evaluations have been prepared.

Forums

The Policy and Operations Evaluation Department in collaboration with the National Committee for International Co-operation and Sustainable Development (NCDO) has endeavoured to further improve the feedback of its evaluation by organising (a series of) public debates of the results of its evaluations.

	III. Forthcoming evaluations of major significance

	Planned and ongoing evaluations of the Policy and Operations Evaluation Department: 2004-2005
NB. the list only includes evaluations of Netherlands Official Development Assistance (ODA) carried out by the Policy and Operations Evaluation Department and does not include evaluations of other fields of foreign policy nor decentral evaluations (= evaluations commissioned by operational departments and embassies)

· Evaluation UNFPA/IPPF (multi-donor evaluation led by Germany)

· Evaluation of "Triple C" (joint evaluation of EU- Member States and European Commission of the three ‘Cs’ of the Maastricht Treaty namely complementarity, coherence and co-ordination in all fields of European external policy, including aid policy.)

· Evaluation of the Mixed Credit Programme Netherlands-China (a partner-led evaluation)

· Joint evaluation with UNDP of UNDP Good Governance Programmes in seven countries

· Evaluation of the support to Municipal International Co-operation

· Netherlands Human Rights Policy

· Evaluation of Netherlands Supported Research Programmes in Developing Countries 1991 – 2002

· Evaluation of support to Sustainable Urban Development

· Evaluation of Netherlands Humanitarian Action, 1999 - 2003

· Evaluation of Dutch support to the reduction of small arms and humanitarian mine action

· Thematic and programme evaluations of the Netherlands Co-financing Programme (development co-operation through NGOs). A series of evaluation 2004 – 2007

· Evaluation of General Budget Support (joint evaluation led by DfID)

· Evaluation of the implementation of the sector approach in Netherlands bilateral development co-operation

· Evaluation of the quality of decentral evaluations in Netherlands bilateral development co-operation

· Evaluation of Netherlands support to Trade Related Technical Assistance

· Review of the quality of programme evaluations commissioned by NGOs in the context of the Netherlands Cofinancing Programme (ongoing annual reviews)

	Agency / Ministry

	New Zealand, Agency for International Development
(NZAID)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	NZAID is a new organisation still in an establishment stage and as such is not yet fully staffed. A Strategy, Advisory and Evaluation Group (SAEG) has been established that will lead development of the evaluation function.

A new NZAID Evaluation Policy and Strategy is currently being developed.

Evaluation capability building is planned including a training needs assessment followed by design and devlivery of evaluation training modules in 2004

Information systems are under development with components designed to improve evaluation reporting.

A Monitoring & Evaluation thematic team is being established.

Planning and development of an evaluation database and library is underway.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	A complete list of completed evaluation work is being compiled.

	III. Forthcoming evaluations of major significance

	· Evaluation of the Voluntary Agency Support Scheme (VASS)

· Development of an M&E framework to measure the effectiveness of the Pacific Programme Strengthening Governence Small Grants Scheme

· Cluster evaluation of Asia integrated rural development projects

· Ex-post evaluation of the Kiribati Seaweed Project

· Ex-post evaluation of the Samoa Polytech Project

	Agency / Ministry

	Norwegian Ministry of Foreign Affairs

Evaluation Section

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	In connection with a major reorganisation of the Norwegian development cooperation administration it has recently been decided:

· To transfer the evaluation function regarding development cooperation from the Ministry of Foreign Affairs to NORAD (Norwegian Agency for Development Cooperation).

· To strengthen evaluation activities regarding development cooperation.

It has also been decided to replace an Advisory Committee on Performance in Development Cooperation with a consultative forum, which may be somewhat smaller.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation of the Norwegian Investment Fund for Developing Countries (Norfund). Evaluation Report 1/2003.

Evaluation of the Norwegian Education Trust Fund for Africa in the World Bank. Evaluation Report 2/2003.

Evaluering av Bistandstorgets Evalueringsnettverk (Evaluation of the Evaluation Network of the Norwegian Development Network (NDN)). Evaluation Report 3/2003.

Norwegian Peacebuilding Policies: Lessons Learnt and Challenges Ahead. Contribution to the Joint Utstein Study of Peacebuilding. December 2003.

Getting Their Act Together. Towards a Strategic Framework for Peacebuilding. Synthesis Report of the Joint Utstein Study of Peacebuilding. January 2004. Commissioned from the International Peace Research Institute (PRIO), Oslo, by the Norwegian Ministry of Foreign Affairs and conducted in collaboration with relevant ministries/departments of Germany, the Netherlands, and the United Kingdom.

The reports can be found on Internet:

http://odin.dep.no/ud/engelsk/publ/rapporter/032091-990133/
Seminar regarding "Lessons Learnt from a Decade of International Support to Education". Oslo, November 6, 2003. Based upon the results of The Joint International Evaluation of External Support to Basic Education in Developing Countries.

International Seminar regarding "Strategic Framework for Peacebuilding". Leangkollen, December 1-2, 2003. Based upon the abovementioned Joint Utstein Study of Peacebuilding.

	III. Forthcoming evaluations of major significance

	Evaluation of the activities in the Middle East of the Centre for Environmental Studies and Resource Management (CESAR), funded by Norway. (To be concluded in early 2004.)

Study of Norway's role in the peace process in the Middle East, 1993-1996. (To be concluded in early 2004 and published by the International Peace Research Institute, Oslo (PRIO))

Evaluation of NORAD's support to Norwegian NGO umbrella organisations, exemplified by the support to ATLAS-alliansen" and "Norsk Misjons Bistandsnemnd" (Norwegian Interdenominational Office for Development Cooperation). (To be concluded in May 2004.)

A two-year study of the impact of the work of selected Norwegian non-governmental organisations in Ethiopia and Sri Lanka with regard to capacity building of local partners and contribution towards building civil society. (To be concluded in October 2004).

Evaluation of the NORAD Scholarship Scheme for students from developing countries.

Participation in various joint international evaluations, including:

· an evaluation of United Nations Fund for Population Activities/International Planned Parenthood Federation

· an evaluation of the basic and primary education programme in Nepal

· an evaluation of Women's World Banking

· an evaluation of general budget support

Participation in a joint study (with FAO) regarding the impact of international trade in fishery products upon food security. (To be concluded in early 2004.)

	Agency / Ministry

	Spain
Office of Planning and Evaluation, Secretariat for International Cooperation,
Ministry of Foreign Affairs

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Reorganization of the Evaluation area of the office with emphasis on the following aspects: Improvement of the quality of the TOR; Training and sharing of evaluation methodologies among institutions of decentralised development cooperation; Dissemination of evaluation results within different actors of Spanish development cooperation, including civil society.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	· Evaluation of the Programme on Recovery the Cultural Heritage. Mid-term Programme evaluation. Scope: revitalisation of historical monuments in order to promote local development. Countries studied: Peru, Dominican Republic and Egypt. 2003.
· Evaluation of the Bilateral Programme Spain-Bolivia. Mid-term Country evaluation. Scope: Spanish Cooperation with Bolivia in health, education, microcredits, rural development, restoration of cultural heritage and judicial reform efforts. 2003.
· Workshops on Development Evaluation. 2 seminars were organized in 2003 with members of the Autonomous Communities of the Spanish territory and NGOs who work on development, taught by Development Evaluation experts.

	III. Forthcoming evaluations of major significance

	· Evaluation of the Programme "Recovery of the Historical and Arquitectonic Heritage for Tourist and Rural Development in Cidade Velha, Cape Verde“. Dates: 12/03 – 03/04. Ex-post evaluation of a rural development programme focused on recovering the ancient arquitecture of the area for the promotion of local development.

· Evaluation of the " Spanish Microcredit Concession Fund for Projects of Basic Social Development“. Dates: 02/04 – 06/04. Mid-term Programme evaluation in the main countries where it operates: Central America, Bolivia, Colombia and Peru.

· Evaluation of the "Spain-PNUD Fiduciary Fund for the Promotion of Good Governance in Central America“. Dates: 02/04 – 06/04. Joint Ex-post evaluation of the interventions of the Fuduciary Fund whose purpose is constributing to Democracy building in the region. The study will focus on Guatemala, El Salvador, Nicaragua and Panama.

· Evaluation of Spanish Cooperation Projects in the Health Sector. Dates and scope of the study to define. Countries: Mozambique, Moroco and El Salvador.

· Evaluation of the Programme on "Literacy and Basic Education for Adults (PAEBA)“. Dates and scope of the study to define. Countries: Nicaragua and Honduras.
· Evaluation of the Spanish Cooperation with the Police in Mozambique. Dates and scope of the study to define.

	Agency / Ministry

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

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	A Government Bill on Global Development Policy was passed by the Swedish Parliament on Dec 16, 2003. The Bill proposes that an independent evaluation function be established. The mandate and organisation of this new evaluation funktion remains to be determined.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Thematic evaluations:

· Contract-financed Technical Co-operation and Local Ownership (03/09)

· Rural Development and the Private Sector in Sub-Saharan Africa: Sida´s Experiences and Approaches in the 1990´s (03/18)

Studies in Evaluation:

· Reflection on Experiences of Evaluating Gender Equality (03/01)

· Environmental Considerations in Sida´s Evaluations Revised: A folow-up and analysis six years later (03/02)

· Donorship, ownership and partnership: Issues arising from four Sida studies of donor-recipient relations (03/03)

· Institutional Perspectives on the Road and Forestry Sectors in Laos: Institutional Development and Sida Support iin the 1990s (03/04)

· Support for Private Sector Development: Summary and Synthesis of Three Sida Evaluations (03/05)

In addition the embassies, the regional and sector departments have finalized 37 evaluations during 2003 that are published in Sida Evaluation Series.

	III. Forthcoming evaluations of major significance

	· Sidas Approach to PSD Support in Russia and Ukraine

· Evaluation of Sida´s support to culture and media

· Evaluation of Sida´s HIV/AIDS strategy

· Sustainable Urban Development

	Agency / Ministry

	Swiss Agency for Development Cooperation (SDC) and
State Secretariat for Economic Affairs (Seco)

(Joint reply from both agencies.)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	This year, SDC does not have major changes to report. We continue to gain experience with our very participatory process for independent evaluations. We have been placing particular focus on the Agreement at Completion Point. During a Completion Point Workshop, the Core Learning Partnership (those who most need to learn from the evaluation and implement the recommendations) discusses the conclusions and recommendations of independent evaluations and takes a stand regarding its intention regarding following-up on the evaluation recommendations. This stand is recorded in the Agreement at Completion Point which is approved by senior management then published with the evaluation report. This process gives us a written record of SDC's follow-up intent and can be revisited down the road (heightens commitment and accountability). Our experience with this process to date has been positive.

Seco has introduced a controlling instrument for the Seco Strategy 2006.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Recent SDC Independent Evaluations:

SDC's bilateral Engagement in the PRSP Process

SDC's Interaction with UNDP

Évaluation du programme del la coopération Suisse au Niger

Recent SDC and Seco Joint Evaluations:

Bilanz der öffentlichen schweizerischen Zusammenarbeit mit Osteuropa und der GUS 1992-2002, unabhängigen Expertenbericht

Recent Seco Evaluations:
Joint Evaluation of the International Trade Center (lead with Denmark)

Joint Evaluation of General Budgetary Aid (lead with DFID)

	III. Forthcoming evaluations of major significance

	Forthcoming SDC Independent Evaluations:

SDC's Guidelines on Human Rights and Rule of Law

Quality Assessment of SDC's External Evaluations

"Country Office 2000" Assessment of the decentralized organisational Structure of SDC's Country Offices

SDC Country Programme Nepal

SDC's Collaboration with Swiss NGOs

Forthcoming Seco Evaluations:

Evaluation of Seco's Engagement in the Water Sector.

	Agency / Ministry

	UK, DFID
Evaluation Department,

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	· Approval given for Evaluation Department studies programme to double within four years. Budget increased to £2.4 million in 2004-05 to cover additional studies and a twofold increase in the department’s personnel. Further budget increases indicated for financial years 2005-06 and 2006-06.

· New Structure to Evaluation Department developed: Four Evaluation Study Teams: (1) Addressing Human Needs and Capacities; (2) Effective Governments and Markets; (3) Development Partnerships (Aid Effectiveness); (4) Quality Assurance (Performance Scoring) supported by a Knowledge Management/General Administration Team.
· Recruitment of new staff initiated in October 2003.

· Emphasis shifted from exclusively ex post or summative evaluations to include formative or real time studies.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation Reports

EV 639 An Evaluation of British Aid to Primary Schooling 1988-2001

Due for publication in near future:

EV640 How Effective is DFID? An Independent Review of DFID’s Organisational and Development Effectiveness.

EV641 Country Performance Synthesis Study.

EV642 Evaluation of DFID Support to Poverty Reduction 1990-2000.

EV643 Review of DFID’s Value for Money Indicator, Public Service Ageement 2003-06 .

WP1* Changes in Strategic Influence: Contribution to Trade Policy: A Review of DFID.

WP2* Building Consensus on Poverty Reduction: a Review of DFID’s Advocacy and Influencing Activities

WP3-6* Papers of General Budget Support Phase 1

* New series of Working Paper intended to share knowledge gained largely during evaluation preparatory
ctivities.

Workshops and Seminars Held
Evaluation of General Budget Support Report Workshops (1) Glasgow, March 2003; (2) Brighton, October 2003.
Conflict Prevention Pools Evaluation Seminars, London (1) 16 October 2003 (2) 30 October 2003 (3) 4 December 2003 (4) 8 January 2004.

	III. Forthcoming evaluations of major significance

	· Evaluation of UK Conflict Prevention Pools (Global and Africa Conflict Pools) – managed by DFID Evaluation Department on behalf of Cabinet Office, HM Tresuary, Foreign and Commonwealth Office, Minitstry of Defence and DFID.

· Gender equality

· HIV/AIDS

· Series of Country Programme Evaluations (6 countries)

· General Budget Support, Phase 2 (joint evaluation)

· Quality Assurance Studies (Programme and Project Cycle Management Performance Scoring)

· Partnerships – DFID/World Health Organisation

· Renewable Natural Resources Research Strategy

· Eastern Europe: rapid review of graduating/accession countries (fast and focused study)

· Technical Assistance

· Peace Building (Joint Study) – nearing completion
· Conflict Prevention Pools (Joint Study)

	Agency / Ministry

	United States Agency For International Development (USAID)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	A new evaluation web site has been launched by USAID’s central Office of Development Evaluation and Information. The web site is EvalWeb. It can be accessed at:

http://www.dec.org/partners/evalweb/
It contains tools and resources to help evaluators do better evaluations:

· Samples of evaluation scopes of work

· Names of USAID evaluation officers in Washington

· A list of key international evaluation organizations

· On-line discussion groups

· Links to evaluation resources

· A link and search mechanism to a database of 125,000 USAID evaluations.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Recent Evaluations Published by USAID’s Office of Development Evaluation and Information
Strengthening Education in the Muslim World

USAID’s Approach to Poverty Reduction

· The Case of Honduras

· The Case of Mali

· The Case of Romania

· The Case of Uganda

How USAID Safeguards Against Corruption.
Media Assistance for Democracy Promotion

· Best Practices and Priorities

· Journalism Training in Central America

· USAID Media Assistance In Bosnia and Herzegovina

· Promoting Independent Media in Russia

The Role of Transition Assistance

· The Case of East Timor

· The Case of Kosovo

· The Case of Nigeria
· The Case of Indonesia

	III. Forthcoming evaluations of major significance

	Global Development Alliance---an opportunity for public-private partnerships

General Budget Support—What country conditions make it most effective?

Peace Building for Children and Youth in Post Conflict Settings---What lessons have been learned?

Economic Growth in the Muslim World. Are there unique problems in Muslim countries?

	Agency / Ministry

	Inter-American Development Bank
Office of Evaluation and Oversight (OVE)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	1. New Bank policy on ex-post evaluations:

There are now 5 types of ex-post evaluation:

· Project Completion Reports (PCR), newly redesigned participatory reporting system to better track outputs and outcomes, provide insights into project sustainability and effectiveness. The PCRs are conducted by the Regional Operations staff (primarily Country Office staff) and the Borrowers, and form the basis for later evaluations.

· Periodic reviews (validation) of 100% of PCRs to be carried out by OVE.

· (New item) Ex-post Performance and Sustainability Assessments (EPSA) are to be conducted by OVE on 20% of closed projects two or more years after execution has finished. The EPSA will assess the continuity of the projects’ benefit stream and, to the extent data are available, provide insights into other dimensions of project peformance.

· (New item) Ex-post Impact Evaluation Reports (IER) are to be carried out by OVE on a target of two per year. The purpose of the IER is to empirically construct a credible counterfactual by using experimental or quasi-experimental design so as to compare the change in outcomes attributable to the Bank’s intervention. Six pilot studies are being conducted as a collaborative effort between OVE, the Regional Operations Departments and the Borrowers, each of whom designates a representative to an evaluation working group that will oversee all tasks related to the evaluation. Expected outputs include the 6 ex-post evaluations (published as Working Papers) and a report on ex-post evaluations that also includes an assessment of the operational and coordination challenges in conducting the evaluation as well as an assessment of the contribution of ex-post evaluations to lesson learning. A final output will be a conference on the evaluation findings.

· Borrower Ex-post Evaluation (BEP), the policy for which is unchanged. These remain optional and done at the Borrower’s request and expense.

2. Second Project Quality-at-Entry exercise (for the year 2003) to be conducted by Management at the Board’s request and using newly approved standards, rating guidelines, approach and methodology.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Evaluation and Oversight Reports:
· Country Program Evaluation Brazil, 1993-2003
· Country Program Evaluation Colombia, 1990-2002
· Country Program Evaluation Bahamas, 1990-2000
· Poverty reduction and the IDB: An evaluation of the Bank´s strategy and efforts
· Evaluation of the Operational Policy on the Bank’s Response to Emergencies and Natural Disasters
· From awareness to action: an evaluation of the Bank's policy on information age technologies and development

· Evaluation of how the IDB is meeting its mandate to work with civil society in the case of non-governmental oganizations

· Evaluation of the Bank’s Program in the Agricultural Sector, 1990-2001

· A review of selected non-reimbursable technical cooperations: Guyana, Nicaragua and Bolivia
· Evaluation of the Bank’s Basic Education Strategy

· Evaluation of Justice System Reform Operations

· Overview of OVE's work on strategy evaluation

· Second independent evaluation report to the IIC [Inter-American Investment Corporation] Board of Executive Directors [FY2002]

· The Multilateral Investment Fund: Independent evaluation of the MIF 2002

· Synthesis of OVE evaluations of Bank action for Private Sector development

· Oversight note on the performance criteria for allocating concessional resources

· Oversight note on the additionality of resources of the C and D action plan

· OVE's 2002-2003 Annual Report and proposed 2004 Work Program and Budget

· Working Paper: Bank Lending For Subnational Development: The Policy And Institutional Challenges

	III. Forthcoming evaluations of major significance

	Evaluations to be completed by the end of 2003 or first quarter 2004:

· Country Program Evaluation Argentina, 1990-2002
· Country Program Evaluation Ecuador, 1990-2002
· Country Program Evaluation Paraguay, 1990-2002
· Country Program Evaluation Bolivia, 1990-2002
· Country Program Evaluation Jamaica, 1990-2002
· Country Program Evaluation Belize, 1994-2002
· Evaluation of Project Supervision Instruments
Evaluations to be completed after the first quarter or conducted in 2004:

· Evaluation of Taxation and Fiscal Reform
· Evaluation of Investment Loans as Instruments
· Evaluation of Legislative Strengthening Activities
· Ex-post Evaluation Pilot Studies
· Evaluation of Public Utilities Policy for Energy
· Evaluation of In-country Economic and Sector Work (ESW)
· Country Program Evaluation Dominican Republic
· Country Program Evaluation Panama
· Country Program Evaluation El Salvador
· Country Program Evaluation Barbados
· Country Program Evaluation Guatemala
· Health Sector Evaluation
· Evaluation of Public Service Reform/Institutional Infrastructure Activities
· Transportation Sector Evaluation
· Evaluation of the Bank’s Public Utilities Policy: Energy
· Private Sector Project Evaluation Update
· Summary Evaluation of the Bank Group Activities in Support of Private Sector Development
· Review of the Country Program Evaluation Protocol
· Evaluation of the Independent Inspection Mechanism
· Country Portfolio Review Oversight Study
· Ex-post Sustainability Assessment Reports
· Ex-post Impact Evaluations for the following 6 projects: Rio de Janeiro Neighborhood Improvement (BR-0182), Labor Market Policies (Mexico) (ME-0233), Quito Water and Sewer (Ecuador) (EC_0025), National Environment Project (El Salvador) (ES-0024), Wawa Wasi (Peru) (PE-0167), Youth Productivity and Employment (Argentina) (AR-0169)
· Third independent evaluation report to the IIC [Inter-American Investment Corporation] Board of Executive Directors [FY2003]

Conference:

Regional Conference on Evaluation Capacity Building (March 2004, Brasilia)

	Agency / Ministry

	Asian Development Bank
Operations Evaluation Department

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Enhancing independence and effectiveness of operations evaluation

· The Operations Evaluation Department (OED) now reports directly to the Board of Directors through the Development Effectiveness Committee, instead of to the President
· Introduced sector assistance program evaluation

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Publications

· Funds for the Poor: Special Evaluation Study of Asian Development Fund VI-VII Operations*

· Evaluation Highlights of 2002

Country Assistance Program Evaluations

· Country Assistance Program Evaluation for Papua New Guinea*

· Country Assistance Program Evaluation for Cambodia

Sector Assistance Program Evaluation

· Asian Development Bank (ADB) Assistance to Bangladesh Power Sector

Thematic Evaluations

· Impact Evaluation Study of ADB Assistance to the Power Sector in Indonesia*

· Special Evaluation Study on Project Performance Management in ADB and its Projects in Developing Member Countries (DMCs)*

· Special Evaluation Study on Participatory Approaches in Forest and Water Resource Operations in Selected DMCs

* Available online at http://www.adb.org/evaluation

	III. Forthcoming evaluations of major significance

	Country Assistance Program Evaluations

· Country Assistance Program Evaluation for Nepal

· Country Assistance Program Evaluation for Indonesia

Sector Assistance Program Evaluation

· Power Sector in the Philippines

Thematic Evaluations

· Impact Evaluation Study of Research and Development, and Dissemination of Genetically Improved Farmed Tilapia in Selected Countries

· Special Evaluation Study on Project Cost Estimates

· Special Evaluation Study on Small and Medium Enterprise Programs

· Special Evaluation Study on Small scale Freshwater Rural Aquaculture for Poverty Reduction

· Special Evaluation Study on Institutional Arrangements in Rural Development Projects

· Evaluation of Fisheries Policy

· Evaluation of Health Policy

· Special Evaluation Study on Health and Nutrition

· Special Evaluation Study on Capital Market Development

· Special Evaluation Study on Cofinancing Operations

· Special Evaluation Study on Role of Project Implementation Units

Annual Evaluation Reports

· Annual Report on Loan and Technical Assistance Portfolio Performance in 2003

· Annual Review of Evaluation Activities in 2003

	Agency / Ministry

	International Monetary Fund
Independent Evaluation Office (IEO)

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	The IEO was established in 2001 and there have been no major changes in its structure since then. According to its terms of reference, the office itself will be subjected to an external evaluation after approximately 3 years of full opeartion.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	Three major evaluation reports have been published over the last year:

· Evaluation of the Prolonged Use of IMF Resources

· The IMF and Recent Capital Account Crises (Indonesia, Korea, and Brazil)

· The Role of Fiscal Adjustment in IMF-Supported Programs

All three reports are available on the IEO website (at www.imf.org/ieo)

	III. Forthcoming evaluations of major significance

	Three evaluations are ongoing, for completion in 2004:

· Evaluation of Poverty Reduction Strategy Papers (PRSP) and the Poverty Reduction and Growth Facility (PRGF)—in parallel with an evaluation by the OED.

· The IMF’s Role in Argentina, 1991-2002

· IMF Technical Assistance

Terms of Reference for the first two evaluations are available on the IEO website and TOR for the technical assistance evaluation will be posted shortly.

In line with the IEO standard approach, a short list of possible evaluation topics for FY2005 has been posted on our website for public comments and the future work program will be finalized after taking account of comments received.

	Agency / Ministry

	United Nations Development Programme

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	1. Streamlined and strengthened the country evaluation Assessment of Development Results (ADR) methodology, and launched the ADRs as a full-fledged corporate exercise.
2. Developed UNDP’s Evaluation Resource Centre (ERC), a new web-based, real-time system for managing the organization's evaluation work processes and storing evaluation reports, documents and lessons learned. The system has been designed to align with UNDP's new results-oriented evaluation methodology, and to support enhanced capturing, accessing and sharing of evaluation knowledge.
3. Launched two on-line evaluation networks, the Evalnet and the Evaluation Forum. The Evalnet is an internal network for UNDP staff, while the UN Evaluation Forum is a network of the United Nations Evaluation Group. The purpose of the networks is to strengthen evaluation knowledge base by disseminating good practices and lessons learned on monitoring and evaluation to a broad constituency and to foster results-based performance both at county and corporate levels. The networks enable the exchange of information and generate discussions based on experience in real time. The networks recently discussed the PRSP and the MDG reports.
4. Changed the focus of the Development Effectiveness Report 2003 with a view to set in the global context. This year’s report shifted the emphasis away from an exclusive focus on organizational concerns towards a broader analysis that examines first the end results of development process and then the contribution of partners. The Report has highlighted the need for donor policies and practices to consider more closely how to sustain development effectiveness.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	1. Assessment of MDG Reports and Country Studies

2. PRSP Country Reports

3. Development Effectiveness Report, 2003

4. Essentials: (a) Volunteerism and Development; (b) From Recovery to Transition: Women the untapped resource; (c) Monitoring Poverty; (d) Electoral Assistance

5. Country Evaluations (Assessment of Development Results): Nigeria, Bulgaria, Vietnam, Egypt.

	III. Forthcoming evaluations of major significance

	1. Country Evaluations (Assessment of Development Results): Bangladesh, Mozambique, Haiti, Turkey, Yemen, Ethiopia, Syria, Nepal, Ukraine.

2. UNDP Business Plans 2002-2003

3. Evaluation of Macro-Micro Linkages – Phase II

4. National Human Development Report

5. UNDP’s Global Programme

6. HIV/AIDS in Southern Africa

7. Knowledge Management in UNDP

8. Gender mainstreaming in UNDP

9. Conflict Prevention and Recovery

	Agency / Ministry

	World Bank/Operations Evaluation Department

	I. Recent developments in the evaluation function (e.g. changes in policies, structures, resources)

	Management emphasis on results based management has strengthened the demand for self evaluation at the country and sector level.

	II. Recent major outputs (e.g. reports, workshops, forums, etc)

	· Country Assistance Evaluations (CAE): The following CAEs have been issued: Dominican Republic, Guatemala, Peru, and Zambia. A joint evaluation on Jordan (with IsDB) has also been completed.

· Other Evaluations : Urban Review Update; The Annual Review of Development Effectiveness (On MDGs) and the Annual Report on Operations Evaluation, HIPC Review, Annual Report on Evaluation Capacity Development; the Knowledge Review; the Multi Donor CDF Evaluation, the Phase 1 Report of Global Public Programs , and Evaluation of the CGIAR.

· Workshops: Entry level workshop for the Community Driven Development Review, Dissemination workshops for HIPC, CDF, ARDE, and Private Sector Development in Energy.

· Development Gateway : More than 4,949 members of the Aid Effectiveness section and there are nearly 841 items on the site. The url for the Gateway site and the aid effectiveness section are: DG: http://www.developmentgateway.com : Aid Effectiveness topic: http://www.developmentgateway.com/node/130604/?
· Countries assisted with ECD: Over the past year OED has assisted a number of countries to strengthen their national M&E systems, including Albania, Bolivia, Brazil, Colombia, Egypt, Ghana, Honduras, India (Andhra Pradesh), Korea, Kyrgyz, Malawi, Mexico, Mozambique, Nicaragua, Poland, South Africa, Sri Lanka, and Uganda.
· IPDET: International Program for Development Evaluation Training (a Partnership between Carleton University, Ottawa, Canada and the World Bank): Completed its third summer offering (June/July, 2003) with 189 participants from 62 countries. Plans for IPDET IV are underway and will be offered June 14-July 9, 2004.

	III. Forthcoming evaluations of major significance

	Community Driven Development, HIV/AIDS, Financial Sector Reform, Investment Climate, Impact Evaluation of the Education Sector in Ghana, and PRSP, the China Country Assistance Evaluation, and Review of Indigenous Peoples.

1 Armenia foreseen for 2003 has been postponed to allow the evaluation of the European Agency for Reconstruction

10
5

_1007208978.doc

