DCD/DAC/EV/M(2007)1

DCD/DAC/EV/M(2007)1

 MACROBUTTON InsertCVP.main * MERGEFORMAT

DRAFT SUMMARY RECORD OF THE sixth MEETING OF
THE DAC EVALUATION NETWORK

Item I.
Opening Session

i) The Chair, Finbar O’Brien (Ireland) opened the meeting and welcomed all participants. A tour de table was made to give first-time participants an opportunity to introduce themselves.

ii) Guy Beringhs, (DAC delegate for Belgium) presented his role as DAC facilitator to serve as a link between the Evaluation Network and the DAC. The Director of the DCD, Richard Carey, briefed members on current policy priorities in DAC work and links with the evaluation agenda.

iii) The Draft Agenda [DCD/DAC/EV/A(2007)1] was adopted.

iv) The Summary Record of the 5th meeting [DCD/DAC/EV/M(2006)2] was approved.

v) The Secretariat presented an overview of the updated work programme [DCD/DAC/EV(2007)1].
Item II.
Delivering joint evaluations on aid effectiveness

i) Evaluation of the Implementation of the Paris Declaration.

1 MACROBUTTON NUMBERING .

Niels Dabelstein (DANIDA) presented an update. Questions of sample selection and country partner ownership were discussed and it was clarified that the first phase of the evaluation was focusing on learning from the implementation process with self selected partners and donors. It was suggested that a brief overview or a “frequently asked questions” note be developed to provide interested parties and non-evaluators with easy access information about the evaluation. This could be added to already available information on the DAC Website. Criteria for inclusion of thematic studies were also to be developed.

Action: The Management group of the evaluation to consider the outcome of the Network discussion and take appropriate action.

ii) Follow up to the General Budget Support Evaluation

2 MACROBUTTON NUMBERING .

Nick York (DFID) outlined the content of the draft questionnaire. It was suggested that a question on the quality / usefulness of the recommendations be added and that it be clarified that not only the Network but all stakeholders would be informed of the synthesis of the questionnaire. Sufficient time for responding to the questionnaire would also be needed.

Action: DFID to revise the questionnaire and, in collaboration with the Secretariat, consult with the DAC Chair on the accompanying letter. The cover letter and the questionnaire will then be sent to DAC members and other stakeholders for completion.

iii) Update on the planned joint country assistance evaluation for Bangladesh

3 MACROBUTTON NUMBERING .

Niels Fostvedt (IEG, World Bank) described recent progress including in the management of the evaluation and division of work between the four major donors. Questions were asked about the role of other donors and lead members clarified that involvement of other donors was welcome, in particular at the sector level. The US offered to assist with synthesis work, if needed.

4 MACROBUTTON NUMBERING .

Some Members expressed concern at the lack of partner country involvement to date. The IEG representative explained the sensitivities of changing government circumstances in Bangladesh, and affirmed the desire to involve the government now that there is greater clarity on the exercise’s purpose and structure, and the political situation is more stable.
Action: Preparations to proceed in consultation with key stakeholders, including exploration of holding a workshop before or connected to next meeting. Interested donors who would like to be involved should contact the lead members. The World Bank to report on developments at next meeting of the Network.

Item III.
Evaluation Capacity Development

5 MACROBUTTON NUMBERING .

Cao Mahn Coung and John Fargher (Ministry of Planning and Investment, Vietnam) presented their work in evaluation capacity development in Vietnam. The lessons learned emphasised the importance of local stakeholder ownership and commitment, learning through doing and supporting evaluation “champions” who become promoters of the new evaluation culture, skills and tools they acquire. The discussion covered the importance of communications technology, government ownership and institutional support, as well as spill over effects of evaluation skills into other government departments. The presenters encouraged Members to focus on “learning by doing” in ECD and to support local evaluators. Members expressed their appreciation for the opportunity to better understand Vietnam’s experience in ECD.

6 MACROBUTTON NUMBERING .

The Secretariat presented a discussion paper on moving the ECD agenda forward. The importance of ECD as a cross-cutting issue, and the close relationship between ECD and issues of governance and mutual accountability, were underlined by participants. Members also reiterated support for the professionalization of evaluation and the need to encourage evaluation career development, especially in partner countries, and also through evaluation associations. The Inter-American Development Bank presented an update on the PRODEV initiative.

7 MACROBUTTON NUMBERING .

The Chair welcomed interest from members to support work or participate in a task team, and underlined the experience of Vietnam as useful for concretising the ECD discussion and helping the Network continue to progress in this area.
Action: Work stream to be further developed by the Secretariat in consultation with interested members and reported back to next meeting.

Item IV.
Evaluation in a changing aid and development context

8 MACROBUTTON NUMBERING .

Eva Lithman (Sweden) and Julia Compton (UK) presented a discussion paper on the evaluation implications of the changing context of development co-operation, including the Paris Declaration. The discussion focused on the question: are we profoundly changing the way donors think about and use evaluation?

9 MACROBUTTON NUMBERING .

Some members felt that there is already a considerable amount of guidance on harmonisation and that members need to follow through on implementing what has been developed and agreed. Others felt there was still need for further reflection and rationalisation in key areas, especially looking beyond joint evaluations and the Paris Declaration to issues like new donors and the broader changes in aid architecture. Several members also highlighted the image of getting from donor centric to partner centric systems of evaluation and aid.

10 MACROBUTTON NUMBERING .

The Chair noted that there were differing views but also clear interest and support to continue discussions in this area and identify key issues to address and revisit at a forthcoming Network meeting or workshop.

Action: Sweden and UK will continue the lead on this reflection and, in collaboration with interested members, sharpen the focus with a view to bring the matter up at a forthcoming meeting or workshop.

Item V.
 Evaluation tools and standards

i) Impact evaluation – NONIE report
11 MACROBUTTON NUMBERING .

The NONIE (Network of Networks Impact Evaluation) task team Chair Nick York reported on progress of the recent workshop held in The Hague. Good progress has been made and a number of members from the three networks are actively participating. The NONIE is open to members who wish to participate.

ii) Multilateral Evaluation Systems
12 MACROBUTTON NUMBERING .

Update on peer review of WFP: An update on the ongoing professional peer review of the WFP evaluation system was presented by Eva Lithman (Sweden), who also noted the involvement of the Board of WFP. Ted Kliest (The Netherlands) was appointed as the co-chair of the informal DAC Evaluation Network/UNEG task team. He drew attention to the request made by the UN oversight body for a peer review. The need for a “lighter” version of the review for smaller UN agencies was mentioned. In the discussion, members noted the links with the MOPAN processes and to the ongoing discussions on scaling up and the performance of multilateral institutions.

Action: The task team will provide an update at the next network meeting.

13 MACROBUTTON NUMBERING .

ECG work on peer review: Keith Leonard, (ADB) presented the ongoing work in the ECG for a peer review process for the MDBs. Work was progressing and TORs are currently under development for a first review.

iii) Developing guidance on evaluating conflict prevention and peacebuilding (CPPB)

14 MACROBUTTON NUMBERING .

Beate Bull (Norway) outlined recent progress, including the scoping paper now ready to be published, and the completion of the draft guidance. Some challenges were also mentioned, especially addressing diverse stakeholder audiences from the CPPB and evaluation fields. Several members reiterated their interest in and support for developing and applying guidance in this area.

15 MACROBUTTON NUMBERING .

 It was clarified that the application phase will be decentralized and that members are also encouraged to apply the draft guidance to relevant work already underway. To avoid overloading partners, the number of major evaluations will need to be kept small.

16 MACROBUTTON NUMBERING .

The Chair reported from the UNEG meeting that there was strong interest in the CPPB evaluation guidance amongst the participants in this group.
17 MACROBUTTON NUMBERING .

During the application phase, the draft will be shared widely with a variety of evaluation and CPPB stakeholders in order to encourage maximum feedback before issuing the final version of the guidance in 2008.

Action: The Steering Group and the Secretariat will finalise and distribute the draft guidance for member comment. UK will continue to lead preparations for a joint evaluation of CPPB in Sri Lanka. A feedback framework will also be developed for inclusion in the draft guidance during the application phase. Members are encouraged to use the draft guidance as appropriate over the next year. A workshop could be useful before the next network meeting.

iv) Evaluation Quality Standards (EQS) – follow up
18 MACROBUTTON NUMBERING .

The Secretariat presented a paper for discussion and a questionnaire for initial feedback on EQS use. Participants expressed general appreciation for the EQS and the discussion showed that use was widespread among many members.

19 MACROBUTTON NUMBERING .

Several members highlighted the challenges posed by the decentralisation of evaluation functions. It was suggested that it might be useful to develop guidance, based on insights from the test phase, on ‘how to’ apply the EQS.

Action: The Secretariat will redraft the initial questionnaire taking into account suggestions made, and prepare a synthesis of results. This will feed into the preparation of a future workshop, possibly to be held in New Zealand or another member country willing to host it.
v) Global and Regional Partnership Programmes (GRPPs)
20 MACROBUTTON NUMBERING .

The World Bank presented a status report since the publication of the Sourcebook in early 2007. The Sourcebook has been widely disseminated and work is progressing on Good Practice Guidelines and Examples for Evaluating GRPPs. Several members support this work financially and participants generally welcomed progress. The plans for a consultative workshop to be organised by the Bank early 2008 was noted.

Action: Continue work on Good Practice Guidelines and Examples with the World Bank in the lead. Plans and dates for a workshop to be clarified providing sufficient lead time.

vi) Update on DEReC
21 MACROBUTTON NUMBERING .

The Secretariat briefed members on progress made on DEReC and suggested continued work on dissemination to development research centres and other interested parties. Members expressed strong support for the Secretariat’s work in this area.

Action: The Secretariat will work to encourage use of DEReC by development research institutions, universities and other interested parties. Members will continue to send completed evaluations to the DAC Secretariat as they become available.

Item VI.

Ideas and suggestions for joint evaluations
22 MACROBUTTON NUMBERING .

This session was chaired by Belen Sanz Luque (Vice chair, Spain).

23 MACROBUTTON NUMBERING .

Zhaoying Chen (China) and Hans Slot (IOB, Netherlands) made a joint presentation of the joint country-led evaluation of The Netherlands Mixed Credit Programme in China. The presentation focused on the process and experiences learnt during the implementation of the evaluation. Members welcomed the presentation and opportunity to discuss a joint and country-led initiative.

24 MACROBUTTON NUMBERING .

Norway presented a draft outline of a joint evaluation of anti-corruption approaches and indicated that it would be willing to collaborate with other members in taking this forward.

25 MACROBUTTON NUMBERING .

Ireland made a brief presentation on HIV/AIDS evaluations, which was followed by a discussion of the possible role for the Network. Several members expressed interest, and it was suggested that a synthesis study may be a useful first step to clarify the value added of additional evaluative work, in view of the number of ongoing initiatives.

26 MACROBUTTON NUMBERING .

 Sharing of evaluation plans and open discussion on new ideas for joint evaluations: the Secretariat presented a highlights document, and an overview table of the evaluation work plans of members. Members welcomed the overview and several commitments were made to submit work programmes to the Secretariat. The Secretariat clarified that draft programmes, even in their early stages, are welcome as sharing of initial ideas may facilitate planning of joint work.

Action: The Secretariat will continue to compile evaluation plans on the restricted DAC website. Members are encouraged to share plans with the Secretariat as early as possible. Members who have updates or corrections to make to previously submitted plans will send those to the Secretariat.

Item VII.
Informal session – sharing experiences and updates on ongoing evaluations

27 MACROBUTTON NUMBERING .

During the informal lunch discussion, members shared experiences with recent major evaluations and provided updates on ongoing evaluations and recent developments [see restricted website for presentations]. The oral presentations by Germany and Canada on developments in their respective countries gave rise to a discussion on the growing accountability demands on development agencies and the importance of continuing a discussion on these challenges in the Network.
28 MACROBUTTON NUMBERING .

The Chair thanked outgoing members for their important contributions to the Network: Belen Sanz Luque who was stepping down as vice-chair as she will leave her current position, Patrick Grasso who is retiring and Lars Elle who indicated that his continued participation was not certain. Members applauded their contributions to the Network.

29 MACROBUTTON NUMBERING .

The next official meeting of the Network is scheduled for 20-21 February 2008, preceded by task team meetings during the autumn and winter, on a needs basis, to advance work on the relevant work streams.

Participants list for DAC Network on Development Evaluation/Liste des participants pour Réseau du CAD sur l'évaluation du développement
27 June 2007 – 28 June 2007

Chair : Finbar O’Brien (Ireland)

Australia/Australie

	Ms. Kerri ELGAR

	Advisor Development Cooperation

Australia Delegation to the OECD

Austria/Autriche

	
	

	Mr. Michael WEINER
	Head of Evaluation Unit

Austrian Development Agency

Belgium/Belgique

	M. Guy BERINGHS
	Conseiller de la Coopération Internationale

Délégation Permanente

	M. Dominique DE COMBRUGGHE

	Evaluateur Special de la Cooperation

Ministere des Affaires Etrangeres

	M. Karel COOLS
	Service d’Évaluation de la DG Coopération

Ministere des Affaires Etrangeres

Canada/Canada

	
	

	Mr. Goberdhan SINGH
	Director of Evaluation, Evaluation Division, Performance and Knowledge Management Branch

Canadian International Development Agency (CIDA)

Czech Republic/République Tchèque

	
	

	Ms. Regina HUSAKOVA
	Official

Ministry of Foreign Affairs

Denmark/Danemark

	Mr. Ole WINCKLER ANDERSEN
	Head of the Evaluation Department

Danish International Development Assistance

Danida, Ministry of Foreign Affairs of Denmark

	Mr. Niels DABELSTEIN
	Special Envoy, Evaluation of the Paris Declaration

Danish International Development Assistance

Danida, Ministry of Foreign Affairs of Denmark

	Mr. Lars ELLE
	Minister Counsellor

Evaluation Department

Danish International Development Assistance Danida, Ministry of Foreign Affairs

Finland/Finlande

	Mme Aira PÄIVÖKE
	Director

Unit for Evaluation and Internal Auditing

Ministère des Affaires Étrangères

France/France

	Mme Marie CASTILLO
	Deputy Head

Direction générale du Trésor et de la Politique économique (DGTPE)

Ministère de l'Economie, des Finances et de l’Emploi

	Mr. Benoit CHERVALIER
	Head od Development Activities Unit, Multilateral Affairs, Trade and Development

Ministry of Finance, Economy and Employment

DGTPE

	M. Claude FANDRE
	Head od Evaluation Department

DGCID

Ministère des Affaires Etrangères et Européennes

	Mme Sylvie OKTAR
	Département RCH/EVA

Agence francaise de développement

	Mr. Michael RULETA
	Adjoint au chef de bureau

DGCID

Ministère des Affaires Etrangères et Européennes

	M. Daniel VOIZOT
	Attaché de coopération

Ministère des Affaires Etrangères et Européennes

DGCID, Bureau de l’Evaluation

Germany/Allemagne

	Ms. Michaela ZINTL
	Head of Evaluation Unit

Federal Ministry for Economic Co-operation and Development (BMZ)

Greece/Grèce

	Ms. Paraskevi KYRIAKOPOULOU
	Expert Councellor A

Hellenic Aid

Ministry of Foreign Affairs

Ireland/Irlande
	Mr. Finbar O'BRIEN
	Head of Evaluation and Audit

Evaluation and Audit

Development Cooperation Ireland

	Mr. Donal MURRAY
	Development Specialist

Evaluation and Audit Unit, Development Cooperation Directorate

Department of Foreign Affairs

Italy/Italie

	Mr. Antimo CAMPANILE
	Head of the Evaluation Unit

Directorate General for Development Cooperation

Italian Ministry of Foreing Affairs

	Mr. Guglielmo RIVA
	Evaluation Officer, Directorate-General for Development Co-operation

Ministry of Foreign Affairs

Japan/Japon

	Mr. Yuichi IIZUKA
	Senior Deputy Director

ODA Evaluation Division, International Cooperation Bureau

Ministry of Foreign Affairs

	Kiyo KAWABUCHI
	Deputy Director

Development Assistance Operations Evaluation Office

JBIC

	Mr. Kazunori MIURA
	Director

Office of Evaluation, Planning and Coordination Dept

Japan International Cooperation Agency (JICA)

	Mr. Takeshi SHIIHARA
	Assistant Director

ODA Evaluation Division, International Cooperation Bureau

Ministry of Foreign Affairs, Japan

Korea/Corée

	Mr. Chu-Sok YOON
	Second Secretary

International Economic Organization

Permanent Delegation

	Mr. Taek-Keun LEE

	Deputy Director

KOICA

	Mr. Yoon-Bin HA

	Deputy Director

KOICA

Luxembourg/Luxembourg

	M. Georges TERNES
	Secrétaire de Légation

Service Contrôle de Qualité

Ministère des Affaires étrangères

Netherlands/Pays-Bas

	Dr. Henri E.J. JORRITSMA
	Deputy Director

Policy and Operations Evaluation Department

Ministry of Foreign Affairs

	Mr. Ted KLIEST
	Evaluator

Policy & Operations Evaluation Department

Ministry of Foreign Affairs

	Mr. Hans SLOT
	Evaluator

Policy and Operations Evaluation Department

Ministry of Foreign Affairs

New Zealand/Nouvelle-Zélande

	Ms. Penny HAWKINS
	Head of Evaluation

Strategy, Advisory, Evaluation Group

New Zealand Agency for International Development (NZAID)

Norway/Norvège

	Mr. Asbjorn EIDHAMMER
	Director

Evaluation Department

Norwegian Agency for Development Cooperation Norad

	Ms. Beate BULL
	Adviser

Evaluation Department

Norwegian Agency for Development Cooperation - Norad

Portugal/Portugal

	Mrs. Alda MEDEIROS FERNANDES
	Counsellor

Permanent Delegation

Spain/Espagne

	Ms. Belen SANZ LUQUE
	Evaluation Division Coordinator,

Directorate General of Development

Policy Planning and Evaluation

Secretariat of State for International Co-operation

	Mr. Adan RUIZ VILLALBA

	Technical Advisor on Evaluation

Directorate General of Development

Policy Planning and Evaluation

Secretariat of State for International Co-operation

Sweden/Suède
	Ms. Eva LITHMAN
	Head, Evaluation and Internal Audit

Swedish International Development Cooperation Agency (SIDA)

	Ms. Viktoria HILDENWALL
	Research Fellow

Swedish Agency for Development Evaluation

Switzerland/Suisse

	Mr. Gerhard SIEGFRIED
	Head Evaluation and Controlling SDC

Direction de Developpement et de la Cooperation

Departement federal des Affaires Etrangeres

United Kingdom/Royaume-Uni
	Mr. Nick YORK
	Head

Evaluation Department

Department for International Development (DFID)

	Dr. Julia COMPTON
	Evaluation Department

Department for International Development, DFID

United States/États-Unis

	
	

	Ms. Janet KERLEY
	Team Leader, Monitoring and Evaluation Team

Strategic Information Unit

Office of the Director of Foreign Assistance

United States Department of State

EC/CE

	Mr. Jean-Louis CHOMEL
	Head, Evaluation Unit
European Commission

China/Chine

	Mrs. Zhaoying CHEN
	Executive Director General

National Center For Science and Technology Evaluation

	Mr. Jun HAN
	Director

International Cooperation Division

National Center for Science and Technology Evaluation

Vietnam/Vietnam

	Mr. Cao Manh CUONG
	Head, General Division

Foreign Economics Relations Department

Ministry of Planning and Investment

	Mr. John FARGHER
	Team Leader

Vietnam Australia Monitoring & Evaluation Strengthening Project

Ministry of Planning and Investment

African Development Bank/Banque africaine de développement

	Mr. Colin KIRK
	Director

Operations Evaluation Department

African Development Bank

	M. Mohamed MANAI
	Chief Evaluation Officer

Operations Evaluation Department

African Development Bank

Asian Development Bank (ADB)/Banque asiatique de développement (ADB)

	M. R. Keith LEONARD
	Director

Operations Evaluation Division
Asian Development Bank (ADB)

Inter American Development Bank (IADB)/Banque Inter-américaine de développement (BIAD)

	Mr. Inder RUPRAH
	Principal Economist

Office of Evaluation and Oversight (OVE)

Inter American Development Bank

	Ms. Ana SANTIAGO

	Evaluation Economist

Office of Evaluation and Oversight (OVE)

Inter American Development Bank

U.N. Development Programme (UNDP)/Programme des Nations Unies pour le développement

	Ms. Saraswathi MENON
	Director, Evaluation Office

UNDP

World Bank/Banque mondiale

	M. Shahrokh FARDOUST
	Senior Advisor

Office of the Director General

Independent Evaluation Group

The World Bank Group

	M. Nils FOSTVEDT
	Consultant

Independent Evaluation Group

World Bank

	M. Patrick GRASSO
	Advisor

Independent Evaluation Group

The World Bank

OECD/OCDE

	Mr. Richard CAREY
	Director

DCD

OECD

	Ms. Karen JORGENSEN
	Head of Division

DCD/PEER

OECD

	Mr. Hans LUNDGREN

	Head of Section
DCD/PEER
OECD
	

	Ms. Lisa WILLIAMS
	Administrator
DCD

OECD

	Ms. Nathalie BIENVENU
	Assistant to Division

DCD/PEER
OECD

	Ms. Megan Grace KENNEDY
	Consultant
DCD

OECD

	Mr. Omer KOCAMAN
	Economist/Policy Analyst
DCD

OECD

14
13

_1245741884.doc
[image: image1.wmf]

		Unclassified

		DCD/DAC/EV/M(2007)1

		

		

		Organisation de Coopération et de Développement Economiques

		

		

		Organisation for Economic Co-operation and Development

		

		12-Jul-2007

		__

		English - Or. English

		DEVELOPMENT CO-OPERATION DIRECTORATE

DEVELOPMENT ASSISTANCE COMMITTEE

		DAC Network on Development Evaluation

		DRAFT SUMMARY RECORD OF THE SIXTH MEETING

		27 - 28 June 2007

		

		

		

		Contact persons: Hans Lundgren; Em: hans.lundgren@oecd.org; Tel: +33(0)1 45 24 90 59, Megan Kennedy; megan.kennedy@oecd.org; Tel: +33(0)1 45 24 81 78 or Nathalie Bienvenu; nathalie.bienvenu@oecd.org, Tel: +33(0)1 45 24 90 36

		

		JT03230241

		Document complet disponible sur OLIS dans son format d'origine

Complete document available on OLIS in its original format

� EMBED Word.Picture.8 ���

DCD/DAC/EV/M(2007)1

Unclassified

English - Or. English

_1032077760.doc

[image: image1.png](@

