Country Evaluation: Assessment of Development Results

[image: image1.wmf]
Framework and guidance

This paper spells out detailed elements of methodology for the Assessment of Development Results (ADR), based on the Executive Team approval of ADRs in November 2001, for use by evaluators, as well as country offices, regional bureaux and other UNDP units.

2Introduction

2Background

2Purpose and guiding principles

4Responsibilities

6Scope

7Strategic Positioning

8Development Results

9Methodology

13The ADR Process

13Phase 1 - Preparatory Phase

14Phase 2 - Conducting the ADR in the country

14Follow-Up and Use of the ADR

16ANNEXES

16I.
Country selection

17II.
Guidelines for determining the scope of a country ADR

20III.
Composition and selection of the evaluation team

22IV.
Preparatory Desk Research

23V.
Guidelines for assessing UNDP’s strategic positioning

27VI.
Cooperation with local research

28VII.
Standard terms of reference: Assessment of Development Results (ADR)

35VIII.
Suggested menu of evaluation techniques

37IX.
Standard terms of reference for the exploratory mission

38X.
Standard documentation and its analysis

Introduction

This note sets out the framework and methodology for UNDP’s approach to country evaluations, called Assessment of Development Results (ADRs). The methodology draws upon the experience from a number of evaluative exercises within UNDP and in the donor community.
Background

The request by the Associate Administrator for the Evaluation Office to develop a proposal for assessing development results was based on a number of concerns. The introduction of result-based management; the simplification efforts in UNDP and the recent revamping of the UNDP monitoring and evaluation (M&E) framework together changed the nature of planning, reporting and analysis around programming and development results. The improved planning and analysis provided through the self-assessing Results-Oriented Annual Report (ROAR) gave rise to more demand for an independent validation of achievements of results. Since the UNDP Headquarters receives regular information through the ROAR, the need diminished for reporting on results by the country reviews (CR). At the same time, the aid community is moving towards evaluating results at the country level, rather than at project level, based on the perception that “the country is in most cases the most logical unit of aid management and account” (OECD/DAC).
Hence the ADR responds to the need for an in-depth and independent results assessment mechanism that would provide a measure of the development effectiveness of UNDP’s interventions in a country. The Executive Team of UNDP thus approved the concept of ADRs on 21 November 2001, and the Senior Management Team (SMT) endorsed in June 2002 specific countries for the ADR (see Annex I on country selection). (To see a table with the selected countries, click on ..\Final ADR meth. package\Assessment of Development Results-list countries.doc
The ADR will help UNDP harmonize with the donors, who virtually all have evaluations of the country overall portfolio at select levels. As the country reviews were discontinued, the need to demonstrate development results and to assess UNDP’s positioning remained. The ADR fills a void within UNDP for in-depth evaluations on results and a forward-looking analysis of strategic positioning. The ADR will help also promote learning around results and practice areas, and should stimulate the UNDP participation in global debate on development effectiveness. Thus, these evaluations would promote result-orientation by focusing the attention of UNDP on the outcomes of its support and by building in-house capacities to evaluate results.

Purpose and guiding principles

The Evaluation Office (EO) will conduct between five and ten ADRs per year
, with the overall objectives to:

a. Support the Administrator’s substantive accountability function to the Executive Board and serve as a vehicle for quality assurance of UNDP interventions at the country level.

b. Generate lessons from experience to inform current and future programming at the country and corporate levels.

c. Provide to the stakeholders in the programme country an objective assessment of results (specifically outcomes) that have been achieved through UNDP support and partnerships with other key actors for a given multi-year period.

These three objectives may be reflected in any given country ADR depending on circumstances, as an opportunity for a country office to cement its position and vision vis-à-vis partners, as a tool for advocacy, learning and buy-in with stakeholders.

The new framework and methodology are anchored on the following guiding principles:

· The UNDP Evaluation Office (EO) leads the ADR. The EO will be accountable and ultimately makes the decisions on the conduct of the ADR, based on suggestions and advice from Country Offices (COs) and other concerned units. This principle aims to ensure the integrity and independence of the evaluation.
· Based on an assessment of key results and achievements in the areas UNDP has supported over the last five years or so, the ADR will provide a forward-looking analysis. Through the assessment of UNDP’s strategic positioning and development results, the ADR attempts to answer if UNDP is on the right course to where it aims to be; on whether the past results represent sufficient foundation for future progress; or if in certain areas corrective measures should be taken.
· The ADR will focus on outcomes, i.e. changes in specific development conditions, and UNDP’s contribution to these (in terms of strategic outputs). The emphasis is to improve understanding of the outcome itself, its status and the factors that influence or contribute to its change. The ADR will not attempt to assess impact, i.e. the longer-term consequences of outcomes. The ADR will not look at the results of a specific project, nor will it drill into detail on individual project activities.

· The ADR will look at some outputs – the most strategic ones delivered by UNDP – but not attempt to list or review all outputs produced by UNDP. However, the ADR will not attempt to provide a direct attribution of development results to UNDP. Lessons learned from previous outcome and impact assessments have shown that accurate attribution of development results is always a difficult issue. The ADR will therefore aim at a high plausibility of association between UNDP’s output and the observed outcome, i.e. to establish a credible link between what UNDP did and what transpired from it. Furthermore, the ADR does not appraise the contribution of other development partners to results. However, to put UNDP’s contribution and positioning in perspective, the team must grasp a basic understanding of other partners’ area of development support, their collaboration with UNDP, and their main strategy of intervention.

· The ADR is closely linked to other corporate exercises and results based management (RBM). It will use as a starting point the results expressed in the Strategic Results Framework (SRF), the Country Cooperation Framework (CCF) and the United Nations Development Assistance Framework (UNDAF). The information generated by monitoring and evaluation will be used as inputs into the analysis, such as outcome or project evaluations and local monitoring data. In turn, the ADR may be used for validation of the results reported in the ROAR.

· The ADR should be participatory. During the course of the ADR, all relevant stakeholders, such as CO, RBx, governments, donor community, NGOs and beneficiaries will be approached and their perspectives will be systematically documented. The voices of all stakeholders will help form a complete picture of UNDP’s activities and their effects and results. This also involves a stress on participatory approaches such as stakeholder meetings.

· In consequence of its focus on results, the ADR does not aim to analyze country office management issues or details on programme implementation. Such issues are reviewed by UNDP elsewhere (audits, monitoring reports at country level such as the APR, MRF reporting, etc.). The ADR would only raise issues of process and management to the extent that issues are revealed in the analysis to greatly influence the attainment of development results.

Responsibilities

The general roles and functions of the key stakeholders are described below. The section in this paper on the ADR process describes in more detail specific tasks to be undertaken by each partner.

The Evaluation Office (EO) will be responsible for managing the ADRs and accountable for their quality and independence. The EO will consult closely with the country office and Regional Bureau (RBx) concerned, as well as with the Oversight Group (which includes the Operations Support Group - OSG and the Office of Audit and Performance Review – OAPR) and other corporate units. For each ADR country, an EO staff member will be designated to serve as Task Manager; to lead the ADR process, with key tasks to determine the scope, to identify the evaluation team, to establish the evaluation mission agenda and field visits etc. The financial resources for these evaluations will be provided by corporate funding windows and channelled through the EO.

Country Offices selected will be involved in the exercise from the start. Full support from the CO will be necessary in initiating and managing the ADR by the EO. Beyond the regular evaluation support, the country office management and staff substantive engagement and discussions is critical in particular for the stakeholders meetings and implementation of the findings and recommendations.

Another key task of the CO would be to support in liaising with the government. The role of the government would be similar to that of the Country Office, in terms of engaging in a debate on development effectiveness, national priorities and results. A government official may be invited to take part in the Evaluation Team.

The Regional Bureaux will be closely involved in the process of the ADR exercise. The RBx Directorate would be expected to play a key role in terms of making a strategic choice of countries to undergo such assessments. It would provide core inputs for shaping the development thinking and substantive focus for the country – and within the region. The RBx would advice on the scope, meet with the Evaluation Team and ideally take part on some of the country level discussions. The EO Task Manager would meet with the RBx focal point for the CO early on to discuss the Bureau’s involvement. In the dissemination of lessons learned, the engagement of the Bureau management would be vital to stakeholder meetings, follow-up and implementation of recommendations.

The ADR will be conducted by a high-level and independent Evaluation Team of development experts, evaluators and thinkers, preferably led by an expert with demonstrated development perspective, analytical and innovative skills on the subject of development and more specifically in the UNDP practice areas. The Team Leader will be accountable for drafting the final report. The EO Task Manager of a country ADR will also be part of the Evaluation Team. The extensive use of local expertise, research institutions and leaders within development – beyond the inclusion of a national consultant – should establish the basis for ownership and national follow-up. See Annex III on the composition and selection of the team.

Scope

This section, with annexes, describes what the standard scope for the ADR should be, i.e. what issues any ADR should analyze. The next section on methodology describes how to assess the scope.

The ADR approach focuses on key results, specifically outcomes, and will cover the totality of UNDP assistance. It will analyze the following two core issues:

· An assessment of UNDP’s strategic positioning; and

· The development results in the country and UNDP’s contribution to them.
The evaluation team will ultimately attempt to assess these two perspectives during the entire course of the ADR conduct (e.g., desk review, in-country focus groups or field missions), irrespective of the country-specific situation. The analysis of the two scope areas is iterative; the assessment of positioning will influence the appreciation of results, and the progress on results will have bearing on the positioning. For example, the evaluation team may find that UNDP demonstrates good results in a specific area, but that this area is, however, not the most essential for future support and needs. Alternatively, UNDP may be provide support in a very important area, but not be able to make a real difference with its contribution. It is the combination of strategic positioning with good performance on results that signals a high value of UNDP to the country’s development efforts.

The ADR covers a given multi-year period. This will normally mean the last five years before the ADR is conducted. It will also include an analysis of intended results in future years (normally the end of the SRF and/or current CCF). Consequently, the ADR will normally straddle two CCFs or SRFs. (To see the proposed period coverage for the ADR countries, click on ..\Final ADR meth. package\Table - ADR period coverage.doc
When analysing results and positioning, the evaluation will consider the totality of UNDP assistance, irrespective of source of funding. It will look at support funded from both core and non-core resources. Because of its focus on outcomes, the assessment will not go into great detail on the contribution by different parts of UNDP or by specific projects. However, the ADR should bring out important contributions of UNDP funds and programmes where relevant, and how UNDP works with these entities. When analysing outcomes, the evaluation should consider both anticipated and unanticipated results, and positive and negative progress.

For each ADR, this general scope will be developed further into a country-specific scope and reflected in the Terms of Reference (TOR) – see Annex II on how to determine a country scope. This will include an in-depth focus will also be determined based on country circumstances and consultation with stakeholders (in-depth focus on one or more practice areas, strategic areas of support and /or specific issues (e.g., participation, ownership, decentralization).

Strategic Positioning

The ADRs focuses on the added value that UNDP contributes in relationship to those of its partners (e.g., donors, other UN agencies, private sector) in order to address the development needs of the country. The assessment of UNDP’s strategic positioning would include:

a. A review of the relevance of the UNDP programme
 to national needs and priorities, including the linkages with the Millennium Declaration Development Goals (MDGs) and International Development Targets (IDTs).

b. A review of the level of anticipation and responsiveness by UNDP to significant changes in the development context, including risk management by the country office. This includes looking at how UNDP stayed relevant when facing changes, as well as any missed opportunities for UNDP involvement and contribution. It would also involve identifying key events at national and political level that influenced (or will influence) the development context (i.e., as elections, turning points in national debt management or legal breakthroughs, donor events, civil unrest, natural disasters, etc.).
c. A review of synergies and alignment of UNDP support with other initiatives and partners, including that of the United Nations Development Assistance Framework (UNDAF); the Global Cooperation Framework (GCF) and the Regional Cooperation Framework (RCF); and the range and quality of development partnerships forged. This includes looking at how UNDP has leveraged its resources and that of others towards results.

The strategic positioning of UNDP may be analyzed and illustrated through Figure 1 below.

Figure 1: Assessing Strategic Positioning
In sum, the ADR should provide a clear and succinct vision of how UNDP has positioned itself in response to the surrounding environment and different needs and priorities of stakeholders, and how UNDP could, in future, best (re)position itself to provide added value. The next section on Methodology and Annex V provide more detailed guidelines for the Evaluation Team on how to assess strategic positioning.
Development Results

The ADR ascertains UNDP’s contribution to significant development results in the country. It aims to present a picture of what UNDP significant results UNDP produced over the last five years or so, and to assess how those achievements - or past non-achievements - lay the foundation for progress towards intended results in the future.

The analysis of results pivots around the areas of intervention of UNDP. The evaluation may establish its findings on results based on different lines of questioning, such as: (a) were any results produced within the area at national level, and if so, how did UNDP contribute to those; (b) analysing whether UNDP achieved intended results; and (c) identifying what UNDP actually produced in terms of results (whether intended or not) and how these contributed to outcomes.

Specifically, the assessment of development results would normally include:

· Identifying the major changes (at outcome level) in the national development conditions, within the thematic areas in which UNDP has been active over the last five years. The evaluation will also look at the overall factors that have influenced these results (such as key events). These elements will serve as background to the review of the UNDP contribution.

· Assessment of UNDP’s contribution to key development results within the thematic areas, including an estimation of the contribution of key outputs to the achievement of outcomes. This would involve some review of UNDP programmes and other initiatives, the CCF and the SRF and a comparison with the major country-level results above. The review should highlight what results of UNDP can credibly be linked to the achievements at national level, and in what areas success was not noticeable. It also includes an analysis of reasons behind success and/or failure.

· Through an appreciation of the current status of intended outcomes, assessing the anticipated progress in achieving intended outcomes in the UNDP thematic areas. This may include outcomes that have been only partially achieved or not achieved, as defined in the SRF and CCF, and include an analysis of the sustainability of results.

· Finally, review the UNDP partnership strategies, i.e. the range and quality of development partnerships forged and how these partnerships have contributed to the results.
Methodology

The ADR methodology is understood as the approach of how the Evaluation Team will go about obtaining and analyzing data to reach conclusions, building up empirical evidence to back up these conclusions. The methodology is closely linked to the scope; without a realistic scope it becomes impossible for even the best evaluator to assess it in the time available. This section, with annexes, will spell out general principles for the methodology. Based on their experience, the Evaluation Team has the latitude of adapting this methodology to fit the specific country situation.

The methodology for the ADRs draws upon the experience from a number of evaluative exercises within UNDP and in the donor community. These include the lessons learned by UNDP in conducting country reviews, and specifically the results-oriented country reviews led by the Evaluation Office (EO), the country-level impact assessments (CLIA) by the EO and other donor Country Programme Evaluations (CPE).

The empirical evidence, on which the ADR will be based, will be gathered through three major sources of information: perception, validation and documentation according to the concept of ‘triangulation’, as illustrated in Figure 2 below.

Figure 2: Concept of Triangulation for the ADR
Each Evaluation Team will use their evaluative expertise to adapt their analytical approach depending on country circumstances and scope for the ADR in question, following certain key elements:

· Emphasis on preparation and standard documentation. Lessons from past evaluations stress the importance of preparatory research prior to the actual country mission. In particular, the work to be completed prior to the field evaluation mission may includes:

· An exploratory mission by the EO Task Manager to prepare for the launch of the ADR in the country and to make the necessary arrangements for local research and review. At this time, the TOR are finalized with the CO management and roles clarified. The Task Managers may conduct briefings for UNDP staff and partners, and will identify with CO possible national consultants, collect base documentation etc.
· Desk review with development of several Programme Maps by the EO. This includes developing tables and charts to show how the linkages and concentration of different goals and intended results of the programmes, CCF, SRF, UNDAF and MDGs. These will be used as tools by the evaluators both in determining what results to focus on and for illustration.

· Preparatory local research through partnerships with local institutions and/or consultants. The type of local ADR support is generally envisaged to be a thematic study of a focus area and UNDP’s contribution to that, but may vary greatly to include a more detailed programme or results mapping; supporting evaluation methods such as surveys, beneficiary assessments, interviews, etc.; desk review of locally available documents such as M&E reports; baseline study within a thematic area and/or logistical support.
· The ADR will use a mixture of evaluative methodologies, including Focus Group Interviews, Sample Surveys, Questionnaires, Minisurveys, Desk Review/ Analysis of Existing Data, Key Informant Interview, Structured Interviews, Statistical Analysis and Field Visits. Evaluators will receive a suggested menu of evaluation techniques for the ADR (see Annex VIII).
The ADR evaluation would normally apply different design strategies within the same ADR, depending on the thematic area, the nature of the outcome and the nature of the evaluation questions. The aim is either to answer different evaluation questions, or to dig deeper to answer one question better or more credibly.
· Start from “the top” when assessing results. In assessing results at the country programme level, there are generally two broad approaches used in evaluation, as illustrated in Figure 3 below.
 The ADRs will mainly follow the top-down approach. However, the evaluation team may decide to complement this approach with additional bottom-up analysis.

1) Top-Down: Looking at the overall achievements in the country, within a sector or thematic area, and then attempting to explain which parts of the national successes and failures are linked to the efforts of a particular donor. This approach is basically “subtractive”; starting from the top and “drilling down” results to the donor level, but not to a detailed project level.

One advantage of a top-down approach is that there is no need to drill down to the project level. The ADR tries to attribute results to UNDP, not to UNDP-supported project X or Y.

2) Bottom-up: Taking individual projects and aggregating the findings: an “additive” process that uses conventional evaluation techniques. This approach is time-consuming and most applicable when the country programme is quite small.

	Impact – What effect did these changes have?” Long- term. Not covered in the ADR (unless it is obvious that some impact is observed).

	

	Outcome – “What big changes happened in this area the last years?” (ADR Focus on Results –outcome level)

	

	Factors – “What factors influenced the outcome?” Who worked in this area? What did they contribute?

	

	UNDP contribution – output and activities. “How did UNDP influence the outcome?” “What big items did UNDP deliver that made a difference?”

	

	Outcome – “What effects did all these outputs have?”

	

	Outputs – “What did these projects produce?” “What outputs did UNDP other activities have?”

	

	

	Objectives and Activities – “What did these projects aim to do?” “What did they do?” “What activities did UNDP do outside the projects?”

	

	Projects – “What projects did UNDP have in this area?”

Figure 3: Assessing results within a thematic area: Different methods

· Analyze projects/programmes selectively. Most ADRs will, however, add an element of the bottom-up approach for purposive sampling, where taking the project as starting point may yield information in a cost-efficient manner. This would basically involve: (a) a large programme that in itself could be expected to have large repercussions that influence a strategic outcome (for example, a large national poverty support programme); (b) where there are only a few projects linked to a specific outcome (such as a WID project supporting the outcome of “Reduced violence against women”; or (c) the project is in itself considered pilot or innovative with clear links to outcome. These projects would be studies more closely (in terms of analysing the project document, M&E reports, conducting interviews and visits). The proposal to sample certain projects will be made by the EO when developing the scope for the country ADR and confirmed during the exploratory mission.

Note: in addition to in-depth study of select projects, other projects may be visited. The same criteria may be used for deciding on which projects to review in field visits. See Box 1.

· Combine a “goal-free” evaluation with assessing specific goals. Based on an assessment of key results and past achievements (or failures) in the areas UNDP has supported over the last five years or so, the ADR will provide a forward-looking analysis. This requires a mix of methodologies, given that the period covered does not necessarily have the exact same results to assess. The evaluation will look at:

· For past achievements or failures, using a “goal-free” review of UNDP’s results. This means looking at “what were the UNDP main achievements in its areas of intervention”, rather than “did UNDP achieve what it planned to do in the last five years” (the latter would entail an extensive analysis of prodocs, CCFs etc.). However, the evaluators will use a “programme map” with review of key areas of intervention and goals to guide the interviews.

· Once the status of achievements has been determined, the next step is a goal-oriented outlook into the future assessing UNDP’ progress towards pre-defined goals (i.e., as defined in the SRF), to answer if UNDP is on the right course to where it aims to be. See illustration in Figure 4.

Level of results

Figure 4: Flow of analysis of development results
Based on these elements, the evaluators will develop specific approaches for the country ADR. See Annex VIII on methodologies.

The ADR Process

The following suggested phases and steps, as illustrated in Figure 5, should act as a general guideline for the ADR process. They are subject to adaptation depending on specific country circumstances The total anticipated time for the conduct of the ADR is 2-3 months but may vary depending on a variety of factors, such as the type of thematic thrust or the size and complexity of the country.

Figure 5: The ADR process
Before the ADR in a specific country starts, certain elements have to be determined. The Senior Management Team (SMT) endorses the countries for which the ADR will be conducted (see Annex I). The EO identifies and selects the evaluation team members in consultation with the CO and the RBx (see Annex III). The EO also makes an early identification of country themes for in-depth focus (of one or two practice areas, and possibly select additional SAS/outcomes, see Annex II), to be verified during the preparatory phase with the CO. The key steps are described below.

Phase 1 - Preparatory Phase

Desk Review. The EO compiles and reviews relevant documents available at HQ level (e.g., CCF, SRF, ROAR, CCA, UNDAF, CR), prepares a document package and/or synthesis for the evaluation team’s review, and collects financial information and creates programme maps summarizing the UNDP portfolio per ADR country. The EO and RBx may establish liaison with the country permanent mission in New York for briefing. Discussions between the EO Task Manager and the CO and RBx start on planning and responsibilities.

Terms of Reference (TOR) and Scope Proposal. Balancing local (CO, government) with corporate (EO, RBx) concerns, the EO drafts a country specific TOR for the ADR, including a preliminary list of national-level outcomes. These draft TOR are then discussed at the country level during the exploratory mission. The TOR is, however, only finalized after consultation with stakeholders and the evaluation team. The scope decided upon will help decide on the composition of the evaluation team. The share of responsibilities between the evaluation team, EO Task Manager, and CO will be discussed.

Exploratory Mission to the Country. The EO travels to the country (estimate one week) to brief and discuss with CO personnel, partners and selected stakeholders about the purpose of ADR. If the evaluation team leader were already identified, he/she would be involved. The mission will gather country stakeholders’ perspective on TOR of ADR, pre-arrange logistics for main country evaluation mission and make all necessary preparations for the contracting of local research capabilities. As mission follow-up, the EO finalizes the TOR and, with the support of the CO, contracts local research organizations or individuals.

Theme-specific Research and Local Studies. Once the TOR is finalized, further “in-depth” desk review probes into thematic areas, both at HQ (EO/RBx) level and the local level by a local research institution/consultants. The timeline would vary, but normally 1-2 months will be required to conduct studies in time for the main evaluation mission. The EO will take the main responsibility for supervising the studies, with the support of the evaluation team leader and the CO. See Annex VI for a detailed description of the nature of local research.
Phase 2 - Conducting the ADR in the country

The evaluation mission. Before the mission, the EO and the evaluation team conduct a HQ briefing session to develop and refine concise evaluation methodologies and approaches for the specific ADR country, and discuss the intended mission agenda. The EO will be responsible for the organization, financing and fielding of the country mission with the support of and in consultation with the RBx and CO. In close coordination with the EO, the CO will be responsible for the in-country practical arrangements necessary for the successful conduct of the review, including any preparatory studies and all background documentation, project site visits, etc. The mission may last 2-3 weeks depending on country situations. The evaluation team sets the mission agenda in consultation with the CO staff, which should allow enough time for necessary analysis and additional team meetings. The mission approach would vary, but normally contain briefs by the Evaluation Team to CO management and staff about the purpose of the mission; meeting with a number of external stakeholders; very select field/project visits, and group meetings with different interest groups (CTAs, national directors, programme staff, etc.). In all cases, a Stakeholder Debriefing Meeting is held where the evaluation team presents an outline of the ADR report, which will foreshadow key findings and recommendations on the issues identified in the TOR, and to obtain feedback from UNDP and stakeholders.

The ADR Report. The ADR report should suggest clear directions and recommendations, based on past experience, with regard to UNDP future programming at the country level. It should also yield information on good practices and lessons learned. In coordination with the EO, the evaluation team drafts the ADR main report, taking into account the outcome of the discussion of the Stakeholder Debriefing Meeting. The Team Leader is accountable for finalizing the draft report. The report will be complemented by more detailed papers, statistics, records and proposals. The EO distributes the report firstly to the CO and RBx for factual accuracy review and feedback. The final report will also be shared with other relevant stakeholders and the UNDP management for a management response to the recommendations. As with all other evaluations by the Evaluation Office, the EO will make the final report to the UNDP Executive Board as a regular published evaluation (i.e., no “repackaging’ or formal submission in EB document format). The EO will also make the main report available via the Internet.

Follow-Up and Use of the ADR

There will be no formal “review meeting” of the ADR with formal records. However, the findings should be disseminated, presented and debated as needed at country level to draw maximum benefit from the exercise. Normally a series of encounters of flexible dialogue could be envisaged, such as a comprehensive stakeholder meeting at country level with all major stakeholders, and other relevant participants (i.e., the RRs of neighbouring countries).

A number of “Learning Events” are also possible, for thematic discussions about policy and practice areas, as well as electronic learning and networking. Such learning events could take place per ADR or groups of ADR (e.g., regional or thematic groups) organized with the relevant RBx and BDP within the UNDP practice areas and knowledge management system. As part of the corporate management response, the RBx would normally also undertake a separate analysis and follow-up for the country.

The evaluation team of each ADR will point out emerging good practices. As more ADRs will be completed, the Evaluation Office will lead an effort to utilize the totality of conducted ADR reports and create a series of documents about best practices. During the process of compiling best practices, the Evaluation Office will organize specific stakeholder meetings.

ANNEXES

I. Country selection

The Senior Management Team (SMT) makes the final endorsement of the countries selected for ADR evaluation over the next few years, based on a list of recommended countries by the RBx and the EO.

Obviously, with such a selective approach, the determination of what specific countries to review becomes crucial. For adequate sampling of country situations and results, the ADR evaluations should represent a balance of different types of countries, and of diverse success levels. The most important concern is the country’s strategic importance within the region, i.e. countries that either have a great political or economic influence in the sub-region; whose development progress is perceived as interesting and worth learning from; and where the ADR may be particularly useful in the debate on UNDP’s future vision and strategy. Other considerations include:

· Geographical coverage. All regions will be covered, and over time balanced with the size of the country programmes and number of countries in the region. A balance of UN languages will be observed if possible.

· Typology of country. The main considerations will be: (a) human development – the HDI; (b) income - GNP per capita; and (c) size of the country and UNDP programme. Geographical characteristic such as landlocked and small island developing countries will also be taken into account in the scope and selection.

· Practice/thematic area coverage. A balance will be sought between countries with different weights in their thematic focus, i.e. while all ADRs will consider the overall thrust of the UNDP support, a more in-depth analysis will be provided for selected themes per country. Also to be considered is the progress level for outcomes as reflected in the ROAR.
· Countries in special development situations. A limited number of countries emerging from conflict and post-conflict will also be included. Their scope will be amended to fit the circumstances, for example, more stress on strategic positioning than on development results.

· Practical considerations. Practical concerns have been reviewed as an input to the timing of the ADR in each country. These considerations include planned audits, status of CPO and UNDAF preparation, presence of a RR, other planned evaluations, etc.

Background information on selected ADR countries:
· (Table: Strategic areas of support in ADR countries - CLICK ON ..\Final ADR meth. package\1_ADR-SMT paper-table on focus areas.doc

· (Table: Typology of ADR countries – CLICK ON ..\country selection\Table with typology of countries.doc
· (Note for the Senior Management Team (SMT) on country selection - CLICK ON ..\SMT paper-final draftv2.doc
ADR planning for 2002-2003:

· ADR starting in 2002: Nigeria, Vietnam, Nepal, Egypt, Bulgaria, Colombia

· ADR starting in 2003: Ethiopia, Mozambique, Bangladesh, Afghanistan, Syria, Yemen, Tajikistan, Macedonia, Jamaica, Haiti

II. Guidelines for determining the scope of a country ADR

The standard scope, as described in the section on Methodology and the standard TOR (Annex VII), is obviously very broad. In order to bring the level of ambition down to a realistic and manageable scale, it is imperative that the specific areas/issues to study in a country ADR are carefully selected. While there are no exclusive criteria to do so – what is of interest in one country is not relevant in another – this section and Box 2 highlight some steps and options.

The decision should normally be made based on:

1. Corporate concerns and priorities. This is already reflected in the standard scope. In addition, the EO would try to ensure that the ADRs, overall, cover the range of practice areas and strategic areas of results of UNDP. Thus, the EO will make a preliminary selection of thematic focus, to be validated at the country level during the exploratory mission.

2. The key concerns of stakeholders, namely: (a) RBx and HQ units; (b) the CO, and (b) stakeholders at country level. All these stakeholders will have specific questions they would like to see answered; the scope should balance these concerns and ideally reflect the common elements of what they find important. Consultations with stakeholders on these concerns before and during the exploratory mission will guide the scope.

3. The past and current focus of the UNDP programme in the country, ensuring that key activity areas and resource use is sufficiently covered. The different types of Programme Maps to be developed in the preparatory phase will help guide this selection.

In practical terms, determining the scope would normally involve the following steps:

Step 1. For strategic positioning, identify key events that should be taken account when considering UNDP positioning. The analysis of positioning should be open and not constrained by a pre-determined scope. However, it is useful to highlight in the TOR some key events (past, current, expected) that could be seen to have influenced positioning and UNDP added value. Examples are: PRSP processes, Round Table/Consultative Group meetings, elections or other political events, unrest or emergency situations, financial frameworks and/or loan negotiations, etc.

Step 2. For development results, deciding on (a) practice areas to focus on; (b) any specific results to focus on (SAS, outcome); (c) any specific programmes/projects to address.

To decide which practice areas to focus on, the partners will have at their disposal tables on where the CO is currently working. An example is given below (Figure 6). For illustration, among three ADR countries with different - and similar focus – UNDP may want to select some areas common to many countries, to build up lessons learned and comparative documentation for best practices (such as Poverty for Bangladesh and Bulgaria; governance policy dialogue for Bulgaria and Jamaica; national environment capacity in Jamaica and Bangladesh). Also, some areas are unique to the country (see red area; Access to ICT in Jamaica, or emergency policy and advocacy) and may be worth focussing on to broaden learning into other areas. In gender, all three countries have different strategies, and the assessment in the ADRs would therefore allow well for comparative analysis. (To see a table with the SAS for all ADR countries, CLICK ON ..\Final ADR meth. package\1_ADR-SMT paper-table on focus areas.doc In any given country, the stakeholders can expect to see an in-depth analysis of some of the areas they are especially interested in, while also including other areas. (Avoiding, say, a situation where no country is very interested in analyzing gender in-depth.)

Figure 6: Areas of support in three ADR countries

	Country
	Governance
	Poverty
	Environment
	Gender
	SDS

	Bangladesh
	Parliament

Elections

Human Rights

Sub-natl’ participation
	Policies developed and implemented

HIV / AIDS strategies
	Policy / regulatory framework

National capacity
	National action plans
	Policy and advocacy

	Bulgaria
	Policy dialogue

Partnerships
	Policies developed / implemented

HIV/AIDS strategies
	Policy/regulatory framework

Institutional framework
	Policy dialogue
	

	Jamaica
	Policy dialogue

Civil service
	Monitoring

Access to resources/assets

Access to ICT
	Institutional framework

National capacity
	Violence against women
	

Furthermore, to decide which specific results to focus on, the partners will have at their disposal tables and programme maps on where the CO is currently focussed and where they were concentrating their efforts in the past. For credibility, it is essential that the ADRs address not only intended strategic areas but also areas that were perhaps considered less strategic or successful. In particular, the evaluation should include some analysis of areas with significant resources – as one could also expect these resources to have yielded commensurate results. During the desk research, the EO will develop Programme Maps that reflect clusters of results and financial resources (see Annex IV on supportive tools). If these maps show large additional areas to the thematic focus, some of these areas might be added to the in-depth scope.

Step 3. Determine if there are any country-specific other issues (cross-cutting, general) that the ADR should provide answers to. This scope will be very country-specific. Examples could be where the CO has consistently applied a specific strategy or theme to its programming; or a factor influencing results that is especially important; or a subject that the stakeholders find of importance to the future results. These issues should be limited in number, as they will generally imply challenging in-depth study. Examples could be participation, partnering, national ownership, capacity building, decentralization, vulnerable groups, policy advice etc.
There are a number of practical options available for narrowing down the scope assessment:

· Conducting an outcome evaluation (mini) as part of an in-depth thematic focus (for all the thematic outcomes or select ones), or assessing an outcome in a practice area not for in-depth study as “sample” validation. (Example: the thematic focus is poverty and gender for the country ADR, but it will also assess in-depth “human rights” under governance due to its importance). This should be done as part of the local research before the mission, with additional work during the main evaluation mission. Where outcome evaluation already exists, it can be used directly by the Team.

· Clustering outcomes under sub-goals/thematic areas and assessing them together. Example: Under poverty, Bulgaria aims to reduce poverty through expanded job opportunities for the poor and consolidate poverty reduction as a prominent Government priority. Although different outcomes, a “joint” analysis could yield interesting information on upstream-downstream linkages.

· Assessing how UNDP works with partnerships is part of the standard scope. Rather than assessing partnership strategies per outcome, the ADR could look at partnerships in general across results, showing, however, if any particularities are observed (example: UNDP works well with partners in environment, but not so well in poverty…).

· An analysis of factors influencing results is also part of the standard scope. Often, the same factors appear to be at play for different results. Thus, this analysis could be done for the entire UNDP programme; per thematic area/sub-goal. However, is some cases the factors need to be highlighted for a specific outcome, or interpreted differently. Example: the factors influencing elections and the Parliament may differ much from those influencing environmental degradation.

· Analyzing common/similar outcomes across thematic areas. Example: Yemen works in policy development/dialogue in governance (outcome: increased use of SHD concepts in policy formulation and implementation), environment (outcome: adoption of national strategies, plans and laws for sustainable use of natural resources) and gender (outcome: capacity of women to advocate for their rights and greater receptivity of political authorities).

III. Composition and selection of the evaluation team

The composition of the ADR Evaluation Team will vary depending on country size and complexity, as well as selected scope and thematic focus. What is essential is to ensure a combination of skills that will make the review a visionary, forward-looking exercise that is firmly based on empirical evidence and is substantially sound. The EO Task Manager in consultation with the EO Management and the CO determines the team composition, ensuring that for all experts, independence is a requirement, i.e. they have not been responsible or closely involved in managing, making decisions on, or implementing any results assessed. As with other evaluations conducted by the EO at country level, the RBx and CO will be informed of the team composition, but the team is not submitted for any clearance at local level. The CO should, however, provide information to the EO on general limitations and concerns with identification of experts (political, nationality concerns, etc.).

In general, the team will always consist of:

Team Leader. This would be a top development thinker, i.e. an expert with demonstrated expertise, analytical and innovative skills on the subject of development. He/she would normally have authored books on development subjects. The Team Leader is responsible for the overall quality of the ADR report; facilitates the methodology application of the team for that particular country ADR, and specifically supports the interactions with government, key development partners and the CO. He/she normally has a thematic expertise and also regional knowledge. The EO Management makes the decision on the Team Leader. He/she is normally recruited for a three-week period, including a minimum of one-week in-country and one week for the report.

The EO Task Manager. This person leads and coordinates the entire ADR process from inception to end, including planning, determines the scope, supervises the research (with the team leader once identified), manages the budget, and ensures the final review of the ADR report. He/she ensures results-orientation and briefs the team on the ADR methodology and UNDP priorities. The Task Manager will be responsible for the exploratory mission and take full part in the country mission, and write part of ADR report. He/she is the focal point for all queries on the ADR in the given country. (To see the list of designated Task Managers for the ADR countries, CLICK ON ..\Final ADR meth. package\List of EO Task Managers for the country ADRs.doc
National consultant. A national consultant could always be part of the team whether he or she conducts the preliminary research or not. Sometimes, however, it may found that a local research institute can best provide such experts.
 The profile of either the national consultant or the research institute would depend on the scope. For example, a consultant may be sought to complement the team in a specific thematic area. In all cases, the consultant is expected to bring excellent knowledge of local conditions, and good contacts with local stakeholders. He or she can also be asked to support the preparatory work. The EO will request support from the CO in identifying candidatures for this expert, to be interviewed and determined during the exploratory mission.
In general, the team will normally also include:

Thematic evaluation expert(s). These are prominent experts within their field with experience in evaluation. The number of experts would depend on the size of the country ADR; for any country one expert, for a large country most likely two. Their profile would depend on the scope; for an ADR focusing on governance and gender, say, you may have two experts with such profile. In practice, one of these experts would be responsible for the main compilation of the ADR report, and certainly for the in-depth analysis of the area of focus. The EO Task Manager identifies these experts.

A UNDP staff member. For some ADRs, UNDP staff from other offices or units would be invited to take part as team members. These would be persons who have demonstrated strong analytical skills and thematic expertise that would contribute to the ADR in the given country. Their responsibilities would depend on what expertise they bring to the team; they may include RRs, DRRs or ARRs, thematic experts, NPOs and HQ staff. He or she would be expected to spend at least a few weeks in country, with time for report writing, and possibly also support debriefing at Headquarters. Their contribution should be reflected in their annual performance assessment. These members will be identified by the EO through consultations with other UNDP units, and through individuals indicating their interest.
IV. Preparatory Desk Research

This section introduces some of the standard tools, mainly tables and maps, which will be compiled and developed in the preparatory phase by the Evaluation Office to support the work of the evaluation team. These tools should ease the efforts of the evaluation team in highlighting the relevant existing UNDP programmes and in focusing on intended and achieved key results.

1) Tabular summary of strategic objectives as defined in the CCF(s), SRF and UNDAF: A table with all documented strategic objectives, particularly all intended results, should allow the evaluation team a focused, overall view of UNDP’s goals. The table may highlight any discrepancies and/or synergies between goals, and should be used by all parties to agree on the key results that the assessment will focus on. The overview table shortens the reading and preparation time for the evaluation team, allowing them to concentrate on critical parts of the evaluation. (For a standard template, CLICK ON Template-table on results.doc
2) Millennium Development Goals: A table of defined Millennium Development Goals and their indicators compared to existing UNDP country activities, will give the evaluators a pragmatic starting point to analyze UNDP’s contribution to the MDGs. (For a list of MDGs and their indicators, CLICK ON ..\Biblio\MDGlist.pdf
3) Map of UNDP programmes: The programme map(s) will summarize the entire UNDP portfolio per given country across UNDP’s thematic focus and practice areas (governance, poverty, environment, gender, as well as for other development priorities). The maps should reflect aggregate programme expenditures per sectors, themes and clusters of results. The evaluation team would use the programme maps to quickly grasp the project/programme landscape, allowing the team to focus on areas in which significant results were to be expected. Note: Detailed guidance on making the programme maps will be made available directly to the desk researchers.

4) Summary/synthesis of TCDC, GCF, and RCF programmes: Per ADR country, a summary (in text or table form) of cross-country, regional and global programme activity should point out intended results and work of the CO
 not yet captured in the programme maps. This will involve a mapping of how such programmes link with the country.
5) Compilation of standard documentation and websites: The evaluation team will receive standard documentation listed in Annex X. For some important but voluminous documents, the EO may ensure that a synthesis is made available (for example for the governmental development plan).
V. Guidelines for assessing UNDP’s strategic positioning

The approach to assessment of strategic positioning may vary from country to country. While such an assessment will necessarily contain some subjective elements of the evaluators, it is important to fortify the analysis with facts and meticulous review as much as possible. The team should not get bogged down in details on this subject, but try to focus on the top (3-6) issues and national trends. This annex spells out some generic approaches and questions to pose on this scope, to assess (a) relevance; (b) responsiveness; and (c) synergies and alignment.

A useful generic process for the assessment is to analyze:

· What is the national situation? Obtaining a general overview of the development status, going beyond the areas that UNDP is present in. A number of general studies and reports cover this (CCA, NHDR, etc.)

· What are the main goals and strategies of the government? As part of the preparatory desk review, a brief synthesis of key national priorities as expressed in government plans and documents would support this analysis.

· How does the CO support fit in this? How is UNDP supporting key government strategies? Any areas not supported? How does the CO want to position itself? The Programme Map developed during desk research will help focus the Team of key areas of support, as will interviews with UNDP.

· How is UNDP seen by partners? How do partners think UNDP should position itself? This information is best obtained through interviews and possibly surveys.

· Conduct a gap analysis of the above.

A.
Assessing Relevance
What to consider? The assessment of relevance in an ADR is mainly a question of strategic positioning and focus of UNDP on a few key outcomes. It is less useful to apply the “traditional” definition of relevance (i.e. responding to beneficiary needs), since at this level virtually all UNDP areas are likely to be relevant. In a country with extensive needs and priorities, it may be improbable that large areas of UNDP support is irrelevant. The evaluation should, however, analyze relevance in the sense of what is more relevant, i.e. more important, more strategic. See Box A for fundamental issues that may require review in the evaluation.
How to assess relevance?
As a point of departure, the TOR would mention key national issues and events. The programme map developed during desk review will help identify key UNDP priorities. However, much of the information of this subject will be culled from interviews and meetings with UNDP, Government, donors and others on perceived national priorities and the UNDP role. Surveys may also yield information, as would useful documentation such as MDG reports (if any), the CCA, UNDAF reviews, ROARs, and previous Country Review reports.
Possible useful questions to ask

· On national needs, which are the most pressing, and why? What are some root causes? Are there any development issues that cut across sectors or themes?

· On UNDP support, are current programmes and projects in tune with the SRF and the CCF? Are the SRF intended outcomes realistic?

· On the fit between UNDP and government priorities, how relevant are the UNDP programmes to the national development goals? Do programmes/projects address existing and anticipated needs? Are the government priorities “in sync” with national needs? If there are differences in priorities and needs, why, and what has been UNDP’s position on those? Does UNDP adequately respond to government priorities?

B.
Assessing Responsiveness

What to consider? This review tries to identify the ability of UNDP to act as an active change agent or dynamic force in a shifting environment. The challenge is not just to design excellent programme initiatives, but to be able to manage support and advice in a dynamic fashion within a meandering development process. This ability may express itself both in (a) how pro-active UNDP was in anticipation of change (e.g. in terms of scanning the environment, seizing opportunities presented either locally or by corporate initiatives; and (b) responsiveness, in terms of responding to changes or needs once they emerged. However, it is not a matter of “the more responsive, the better”; it is a question of finding the right balance. See Box B for fundamental issues that may require review in the evaluation.

How to assess responsiveness? The approach is much the same as for assessing relevance. To come to terms with what UNDP could or should address, an analysis of the comparative strengths of the country office may be useful, though for example, a SWOT analysis, a client survey, interviews on perceptions, and demonstrated performance.

Possible useful questions to ask

· How has UNDP anticipated and responded to significant changes in the national development context affecting the specific strategic/thematic areas that it seeks to support? Were programmes/projects, the SRF and the CCF adequately and timely adjusted to reflect changes in country needs and donor assistance strategies?

· Given changes in the national development conditions and policies, are CCF objectives, the thematic focus as articulated in the SRF goals, and UNDP’s implementation strategy still appropriate?

· What was the nature of the UNDP response? (Project or new programming, ad hoc activities, innovation or piloting, building partnerships and donor coordination, etc.) Did the country office propose strategies or initiatives in anticipation of changes?
· What were the key influences (internal/external) on positioning during the period? How did the country office use corporate initiatives for leverage (or were there seen as new constraints)?
· Did UNDP anticipate trends and problems, and how? Or did needs emerge that made a response urgent? What was the manner of response (quick, cautious, planned, etc.)?
C.
Assessing synergies and linkages

What to consider? The assessment of synergies and linkages is closely linked to other aspects of relevance and positioning. It aims to look at different initiatives that either underpins the UNDP support (Global, regional, TCDC activities); or that both contributes to UNDP efforts and that UNDP should contribute to (UNDAF); and finally that UNDP support should ultimately contribute to (MDGs, IDTs, global initiatives).
 The assessment involves looking at how UNDP has leveraged its resources and that of other partners or initiatives towards results.

How to assess synergies and linkages? In the desk research, the EO will develop maps, tables and/or synthesis on how the goals and activities of these initiatives fit with those of UNDP in the country. The local research and the evaluation mission may drill further down to obtain stakeholders perceptions of the importance and status of such linkages. In practice it will cover a review of alignment of UNDP support with the United Nations Development Assistance Framework (UNDAF); the Global Cooperation Framework (GCF), the Regional Cooperation Framework (RCF), the TCDC framework. In any given country, other initiatives may be added in the TOR, such as PRSP, CG or Round Tables, etc. See Figure 7 for an illustration.
Figure 7: Linkages between different levels of results

	

MDGs/ITDs

	

	National plans

	

	UNDAF

	

	CCF/CPO/SRF/RCF

	

	Projects (CO, REG, GLO)

	

	Activities

Possible useful questions to ask

On the UNDP contribution to the United Nations Development Assistance Framework (UNDAF): The UNDAF lays the foundation for cooperation among the UN system, government and other development partners through the preparation of a complementary set of programmes and projects. The starting point is the UNDAF document, which defines common objectives, indicators and activities of UN agencies in this field.
· Is UNDP active in the areas addressed in the UNDAF, and how is UNDP contributing towards defined UNDAF objectives?

· How relevant are the UNDP CCF/SRF/ programmes to the goals of the UN system as expressed in the UNDAF? Of what nature are the partnerships with other UN agencies? Is there opportunity for improvement?

· What is the cooperation strategy with other UN agencies within these addressed areas? Is there an active level of coordination with other UN agencies during the design of major programmes?

· Is UNDP active in areas, which are not indicated in the UNDAF?

· For countries for which a completed UNDAF is not currently available
, the assessment will be of a more general nature, such as: What is the level of cooperation with other UN agencies? What agencies are present? What is the coordination in programme planning between the UN agencies? Are the existing programmes complementary? How does general donor coordination function? What are plans and suggested process for UNDAF preparation?

On the UNDP linkages with the Millennium Development Goals and their targets:
The MDGs are situated at impact level, beyond the scope of this evaluation. The progress towards the targets are covered in the MDGRs and not the subject of the ADR. The ADR would only aim to identify the goals to which UNDP contributes at local level, and in general terms, how this contribution is made. Nevertheless, the assessment of progress towards outcomes in the ADR would give some indication of likely progress, at a later stage, towards impact and MDGs. The evaluation will use a tabular mapping of the MDGs created by the EO during the preparatory phase. For some countries, existing MDG Progress Reports represent a solid baseline explaining the general status of the countries progress towards achieving the MDGs.
 For all other countries, other approaches are needed to establish overall progress and UNDP contribution, such as CCA, NHDR, or studies of local research organizations.

· To what extent are CCF/SRF/programmes strategically linked to the goal of reducing poverty and achieving other international development targets? How is UNDP contributing towards (which of the eight MDGs? Activity of UNDP in areas that support the MDG and positively influence the respective targets? Are gaps in the MDGs used as basis to focus programme development?
· How effective are the partnerships with partners? Are there thematic groups or joint programmes around the MDGs? Are there mechanisms to share lessons learned?

· How are the government priorities “in sync” with the country needs as perceived by the UNDP country office? Has UNDP supported “nationalization” of the MDGs, or resource mobilization?

· What is UNDP is doing to raise awareness of global goals and targets in the country? Are programme meetings used as a strategic opportunity to discuss progress?
· Is UNDP supporting the government in monitoring progress and preparing MDG reports? Are the MDG indicators reflected in the CCA and NHDR? Is UNDP supporting evaluation systems for monitoring social indicators, and linked to monitoring poverty (ref. PRSPs)?
VI. Cooperation with local research

The type of the preparatory local research will vary greatly, depending on the capacity at the country level, the thematic focus and area of required expertise.

Who conducts the research locally? Ideally, the research is done through partnership with a local research institution, such as a think-tank, a university, a research institute, or an NGO. More than one institute may also be used, for example a poverty study may be conducted by a research institute while an NGO conducts a beneficiary survey at village level. In some situations local institutions are limited and/or have already worked too closely with the UNDP programme to ensure independence. The local expertise could therefore also take the form of a group of independent national consultants. The number of local researchers should, ideally, be kept limited to be manageable.

What should the local research do? The type of local ADR support is generally envisaged to be a thematic study of a focus area and UNDP’s contribution to that (mini-outcome evaluation), but may vary greatly and take shape along the following forms:

· A more detailed programme or results mapping

· Conduction of evaluation methods, such as surveys, beneficiary assessments, interviews, etc.

· Desk Review of locally available documents, such as M&E reports

· Baseline study within a thematic area, where lack of documentation

· Logistical support in organizing the evaluation (e.g., stakeholder meetings)

How is the local research institution identified? After initial discussion with the EO during the beginning of the preparatory phase, the CO will be requested to compile a shortlist of potential research consultants and institutions. In coordination with the evaluation team leader (if identified at this stage)and the CO, the EO Task Manager would meet with pre-identified institutes/consultants during the exploratory mission to select the best-suited local research expertise. The contract modalities (TOR, timetable, budget, etc.) should be discussed during the exploratory mission, and finalized shortly thereafter (contract with the EO through the CO or directly). The local researchers will work based on the overall TOR for the country assessment, but also require an addendum that specify their specific deliverables and tasks.

Normally, the local research will begin after the exploratory mission and be completed before the main evaluation mission starts. In order to maximise the productivity of the mission team, it is expected that at least a preliminary draft about the local research findings will be available before the evaluation team leaves on its mission.

Working with the local research institution. The timing and scope of the local studies will most likely be one of the critical factors influencing the overall quality and body of empirical evidence of the ADR. It is therefore essential to have a close cooperation between the local research and the evaluation partners (EO, CO and evaluation team). Based on the research framework agreed to during the exploratory mission, the parties should have determined benchmarks and standards for deliverables. The practical day-to-day monitoring of the national research is done by the CO, while quality assurance and the sign-off on the final deliverables will be ensured by the EO Task Manager.

VII. Standard terms of reference: Assessment of Development Results

	The TOR should be:

· brief and succinct, with enough detail to grasp the essentials

· provide a vision of what is expected, with clear goals

· leave some flexibility for adaptation and country circumstance

· based on input from many key stakeholders at HQ and country level

· finalized only after the Evaluation Team jointly provides feedback on the TOR

· most importantly, provide a realistic and clear scope of analysis
· drafted by the EO ADR Task Manager, and then verified and discussed with the RBx and CO, in order to ensure a consistent vision throughout the TOR of context and purpose

1. Background

The Evaluation Office (EO) of the United Nations Development Programme (UNDP) launched a series of country evaluations, called Assessments of Development Results (ADRs), in order capture and demonstrate evaluative evidence of UNDP’s contributions to development results at the country level. Undertaken in selected countries, the ADRs focus on outcomes and critically examine achievements, and constraints in the UNDP thematic areas of focus, draw lessons learned and provide recommendations for the future. The ADRs will also recommend a strategy for enhancing performance and strategically positioning UNDP support within national development priorities and UNDP corporate policy directions.

The overall objectives of the Assessments of Development Results are:

1. Support the Administrator’s substantive accountability function to the Executive Board and serve as a vehicle for quality assurance of UNDP interventions at the country level.

2. Generate lessons from experience to inform current and future programming at the country and corporate levels.

3. Provide to the stakeholders in the programme country an objective assessment of results (specifically outcomes) that have been achieved through UNDP support and partnerships with other key actors for a given multi-year period.

An Assessment of Development Results is planned for <country X> beginning <time>. It will cover the period of <insert period,(see ..\Final ADR meth. package\Table - ADR period coverage.doc>, in reference to the current Country Programme (or CCF) of <insert CCF period>.

2.
National Context
This section should provide:

· A vision of the current development situation of the country, especially on poverty. It is useful to have a box on basic data (see example below). The description on national context should not, however, be limited to the five UNDP thematic areas of focus, but capture the range of key development challenges facing the country. This background will help anchor the scope on strategic positioning.

· Highlighting any key events at national level over the last five years of so and in coming years (such as elections, turning points in national debt management or legal breakthroughs, donor events, natural disasters, etc.). This will help guide the analysis on factors influencing results, as well as positioning.

· A very brief synthesis of key national priorities and expressed in government plans and documents, possibly analyzed as compared to the MDGs. This will support analysis of relevance, positioning and intended outcomes.

3.
UNDP cooperation in <country>

This section should provide:

· A brief summary of the thematic focus and goals of the UNDP programmes in the period covered by the ADR. Normally, these are synthesized from the last CCF, the current CCF and SRF. This helps to illustrate UNDP response to national priorities, its positioning, as well as intended results.

· If the Programme Map is ready from the desk research when initially drafting the TOR, it may be used to describe in the TOR text the areas UNDP has worked in.

· Optionally, a box on programme resources (for the CCFs in the period covered) can be included for information (see box to the right).

· It is useful to attach an overview of the SRF outcomes in the country in an annex to the TOR.
The evaluation will look at the results achieved for the period of <ADR coverage period
, CLICK ON ..\Final ADR meth. package\Table - ADR period coverage.doc. The evaluation will also take account of intended results as expressed in the current CCF and SRF, until < the end of the current CCF of the country, example for Vietnam – 2005.> The evaluation will consider the totality of the key results and goals in this period, as expressed in a programme map of UNDP interventions and goals.
4. Objectives of the assessment

The purpose of the evaluation is to review the experience of UNDP in <country>; draw lessons learned and recommend improvements. The Assessment of Development Results in <country> will:

· Provide an overall assessment of the results achieved through UNDP support and in partnership with other key development actors during <ADR coverage period as decided above>, with particular in-depth assessment of <specific main focus of the country ADR, such as 1-2 thematic areas, or cross-cutting issues such as participation.>

· Provide an analysis of how UNDP has positioned itself strategically to add value in response to national needs and changes in the national development context, with particular attention to <elements to focus on, based on the events and/or issues raised in section of national context. Examples: peacekeeping role, UNDP’s strategy of decentralization, etc.>.

· Based on the analysis of achievements and positioning above, present key findings; draw key lessons and provide clear and forward-looking recommendations in order to make the necessary adjustments in the current strategy applied by UNDP and partners towards intended results. <Can provide reference to intended SRF outcomes in an Annex to the TOR.>

5. Scope of the assessment

The evaluation will undertake a comprehensive review of the UNDP programme portfolio and activities during the period of review, with more in-depth focus on specific areas. Specifically, the ADR will cover the following:

a. Strategic Positioning

· Ascertain the relevance of the UNDP support to national needs, development goals and priorities, including linkages with the goal of reducing poverty and other Millennium Development Goals (MDGs). This may include an analysis of the perceived comparative strengths of the programme, a review of the major national challenges to development.

· Assess how UNDP has anticipated and responded to significant changes in the national development context, affecting the specific thematic areas <can specify per ADR> it supports. The Evaluation may, for example, consider key events at national and political level that influenced (or will influence) the development context, the risk management of UNDP, any missed opportunities for UNDP involvement and contribution, efforts of advocacy, UNDP’s responsiveness vs. concentration of efforts etc.

· Review the synergies and alignment of UNDP support with other initiatives and partners, including that of the United Nations Development Assistance Framework (UNDAF); the Global Cooperation Framework (GCF) and the Regional Cooperation Framework (RCF). This may include looking at how UNDP has leveraged its resources and that of others towards results, and the balance between upstream and downstream initiatives.
· The Evaluation should consider the influence of systemic issues, i.e. policy and administrative constraints affecting the programme, on both the donor and programme country sides, as well as how the development results achieved and the partnerships established have contributed to ensure a relevant and strategic position of UNDP.

· <Add any country-specific positioning issues to examine, with reference to the national context.>
b. Development Results
· Provide an examination of the effectiveness and sustainability of the UNDP programme, by (a) highlighting main achievements (outcomes) at national level in the last <five years> and UNDP’s contribution to these in terms of key outputs; (b) ascertaining current progress made in achieving outcomes in the given thematic areas of UNDP and UNDP’s support to these. Qualify the UNDP contribution to the outcomes with a fair degree of plausibility. Assess contribution to capacity development at the national level to the extent it is implicit in the intended results. Consider anticipated and unanticipated, positive and negative outcomes.

· Provide an in-depth analysis of the following areas, assessing the anticipated progress in achieving intended outcomes. <specify per ADR; this is the in-depth thematic or SAS or outcome focus, for example in Vietnam, UNDP involvement in the PRSP process.>

· Identify and analyze the main factors influencing results, including the range and quality of development partnerships forged and their contribution to outcomes, and how the positioning of UNDP influences itsresults and partnership strategy.
· <Add any country-specific results issues to examine, with reference to the national context.>
c. Lessons Learned and good practices
· Identify key lessons in the thematic areas of focus and on positioning that can provide a useful basis for strengthening UNDP and its support to the country and for improving programme performance, results and effectiveness in the future. Through in-depth thematic assessment, present good practices at country level for learning and replication. Draw lessons from unintended results.

6.
Methodology

The assessment will employ a variety of methodologies including desk reviews stakeholder meetings, client surveys, and focus group interviews and select site visits. The Evaluation Team will review national policy documents <such as – can add key national plans> and overall programming frameworks (UNDAF, CCA, CCFs, SRF/ROAR etc.) which give an overall picture of the country context. The Team will also consider select project documents and Programme Support Documents as well as any reports from monitoring and evaluation at country level. Statistical data will be assessed where useful.

A wide stakeholder consultation and involvement is envisaged. The Evaluation Team will meet with Government Ministries/institutions, research institutions, civil society organizations, NGOs and private sector representatives, UN Agencies, Bretton Woods institutions, bilateral donors, and beneficiaries. The team will visit project/field sites as required.
In terms of methodology, the ADR will follow guidance issued by the Evaluation Office, in a phased approach:

Phase 1 - Preparatory Phase – with preliminary desk review and programme mapping, TOR and scope proposal, exploratory mission to the Country Office, theme-specific desk research and local studies and research.

Phase 2 - Conducting the ADR – with methodology briefing and discussion with the Evaluation Team, the country evaluation mission, field visits, and key stakeholder debriefing meeting and finalization of the report.

Phase 3 – Use of the ADR – dissemination, corporate discussions, country office management response, follow-up, large stakeholder meeting, learning events.

The following preparatory work will be carried out in advance to provide a substantive background for the Evaluation Team: <specify for ADR country – e.g. thematic studies and programme reviews/impact assessments, surveys etc.>
7.
Expected Outputs

Expected outputs are:

· A comprehensive final report on <country> Country Evaluation: Assessment of Development Results
· A preliminary final report by the ADR Evaluation Team

· Supporting studies (thematic, of a specific outcome, of a specific issue)

· Annexes with detailed empirical and evaluative evidence

· Lessons learned paper on the ADR process for methodology improvement

· Stakeholder meeting with report

· A rating on progress and success of key results

· <Add any products planned according to the strategy for that ADR country.>

The final report by the ADR Evaluation Team, according to the suggested outline in the ADR Framework Paper, should at the very least contain:

· Executive Summary of Conclusions and Recommendations

· Background, with analysis of country context

· Strategic Positioning and Programme Relevance

· Programme Performance

· Lessons Learned and good practices

· Findings and Recommendations

· Annexes (statistics, TOR, persons met, documentation reviewed, etc.)

Towards the end of their Mission, and prior to leaving the country, the Evaluation Team will discuss its preliminary findings and recommendations with the Resident Representative and the CO staff and present these to the Government and partners at a meeting of key stakeholders. The Team will use this feedback to finalize the report.

The Team Leader is responsible for submitting the draft report to the Evaluation Office, UNDP Headquarters, no later than two weeks after completion of the country mission.

8.
Evaluation team
[Details the number of evaluators and their areas of expertise, as well as their respective responsibilities. This section is designed early in the ADR process to reflect the strategy of the ADR in that particular country. The final composition of types of experts may differ from what is described here, while ensuring that the overall skills requirement is present in the team.

The composition of the Evaluation Team should reflect the independence and the substantive results focus of the exercise. The Team Leader and all the members of the review team will be selected by the UNDP Evaluation Office in close consultation with the Regional Bureau for <region>, UNDP, New York and the Country Office. The Team Leader must have a demonstrated capacity in strategic thinking and policy advice and in the evaluation and management of complex programmes in the field. The Team composition should reflect a good knowledge of the region, excellent experience in evaluation and particular expertise in <name the thematic areas that this ADR will focus on>. The team will comprise at least two <specify if it is ready clear how many> international consultants, one of which will be the Team Leader, and a staff member from the UNDP Evaluation Office. The staff member from the Evaluation Office will bring to the Team the Results-Based Management perspective, knowledge of the ADR methodology, familiarity with UNDP operations and knowledge of the UNDP’s thematic areas. <If decided: A UNDP staff member from another office will also be part of the team, to bring additional competencies in the UNDP priorities.> In addition, a national consultant who possesses broad expertise and knowledge of the national development context and in at least one thematic area of the CCF or strategic area under the SRF will support the Team. The UNDP Country Office will assist the Evaluation Office in the identification of suitable national consultants for recruitment.

Furthermore, the Team will base its work on preparatory research and studies at the country level, by a local research organization and/or a group of national consultants. This work may entail the review of available reports, collecting additional documentation, developing thematic studies, conducting initial interviews (and to administer client surveys). <Reference to the section on Methodology above, Specify further what the research should do in this ADR country. I.e. a detailed TOR, in an annex or in the text.>
9.
Management arrangements
The EO will manage the evaluation and ensure coordination and liaison with concerned units at Headquarters’ level. The Task Manager of the EO will lead the ADR process, in close consultation with the RBx and CO Management (RR/DRR) and ADR Focal Point(s) <if different from the DRR> in the CO.

The Country Office will take a lead role in dialogue and stakeholders meetings on the findings and recommendations, support the Evaluation Team in liaison with the key partners and discussions with the team, and make available to the Team all the material they have available. The office provide support to logistics and planning. <Can detail this if negotiated, for example, office space, stakeholder meeting, secretarial support, transport, liaison, staff for field visits etc.>

[Include any other relevant and specific information on management arrangements for the country ADR, regarding the role of the UNDP country office and partners, such as any reference groups agreed to, any special events, etc.]

The general timeframe and responsibilities for the evaluation process is as follows <adapt key milestones as required, or attach as Annex to the TOR>:
· Desk review and analysis of documentation (by EO) – {give months, such as “June-July 2002”}

· Exploratory mission to country by EO Task Manager-

· Start of research preparatory studies at country level –

· Completion of preparatory studies at country level –

· Preparation for main country mission completed -

· Launch of surveys and questionnaires –

· Briefings of evaluators -

· Start of country mission –

· Debriefings with key stakeholders at end of mission -

· Preparation of report by Evaluation Team-

· Circulation of draft report for feedback -

· Stakeholder meeting at country level -

· Finalization of report -

· Consultations and follow-up -

The UNDP Evaluation office will meet all costs directly related to the conduct of the ADR. These will include costs related to participation of the team leader, the international and national consultant(s) and the Evaluation Office staff member, <and the UNDP staff members of the Evaluation team> as well as the preliminary research and issuance of the final ADR report (English version). The country office will contribute support in kind. The EO will also cover costs of any stakeholder workshops during the ADR mission. [The amount of resources required (budget) are not reflected in the TOR. Any other financing to be negotiated directly with the CO.]
VIII. Suggested menu of evaluation techniques

The ADR will use a mixture of evaluation techniques. The Evaluation Team, under guidance of the Team Leader and the EO Task Manager, makes this choice, from a large “menu” of evaluative techniques, including - but not limited to - those noted below. The challenge is to choose an evaluation design that will answer questions in a credible way with high validity, subject to time and resource constraints.

	Evaluation Technique
	Potential Use for ADR

	Sample Surveys, Questionnaires
	· It is always recommended to conduct some surveys in the ADR, as original data. They can provide structured basic knowledge to validate perceptions, to cross-analyze facts and perceptions, and lend themselves well to statistical comparison. May provide exact information on “What happened?”

· Potential target audience is key stakeholder groups involved with UNDP (e.g., government focal points, CTAs, UNDP programme staff, NGOs, etc.). Would normally some common questions as well as some differentiated questions depending on groups.

· Should be kept simple and manageable, and be developed early in the ADR process. Can be handled by the local research institution. Survey results should ideally be available before the evaluation mission.

	Focus Group Interviews
	· A focus group interview is an inexpensive, rapid appraisal technique that provide qualitative information. A facilitator guides 7 to 11 people in a 1-2 hour discussion of their experiences, feelings, and preferences about a topic, raising issues identified in a discussion guide and uses probing techniques to solicit views. May provide general information on why something happened.
· The ADR should always contain some such interviews, to provide in-depth analysis of themes, challenges, results and positioning. The in-depth information should complement existing quantitative data.

· Potential audience: Partners and key stakeholders (e.g., government, project and government staff, donors, CO) and recognised experts.

	Stakeholder Meetings
	· The ADR should always contain at least one stakeholder meeting. Stakeholders’ active participation during the analysis increases buy-in and provides a forum to discuss and prioritise findings/recommendations. They go beyond focus groups since they involve a number of interest groups.

· Normally held towards the end of the evaluation mission (and afterwards) for follow-up. The EO, CO and team to discuss when, why and how to organize.

	Desk Review/ Analysis of Existing Data
	· During the preparatory phase, the EO conducts a thorough desk review to synthesize relevant available reports and documents (see also Annex IV). Further desk review will most likely be required once the TOR are finalized and the thematic thrusts have been determined, but before the launch of the country mission.

· The purpose of the desk review should also be clarified; to synthesize or make a documentary review; conduct comparative studies to generate early findings; to identify questions to ask by the evaluation or to start answering questions etc.

	Field Visits / Direct Observation
	· Field visits are useful to validate perceived development results and complement other evaluation techniques. The ADR will always contain some field visits, to validate and/or visualize perceived success stories or failures. The selection of field visits should correspond to the programme and results mapping.

· Direct observation techniques allow for a more systematic, structured analysis, using well-designed observation record forms. It may provide a richer understanding of the subject studied and reveal patterns many informants may be unable to describe adequately. It may be used selectively during local research only (due to time needed).

	Key Informant Interview
	· Key informant interviews are qualitative, in-depth interviews of 15 to 35 people selected for their first-hand knowledge about a topic of interest. The interviews are loosely structured, relying on a list of issues to be discussed. They are useful when there is a need to understand motivation and perspectives of partners; when quantitative data collected need to be interpreted (for example the surveys above); and to generate recommendations.

· Such interviews can be useful to the evaluation, in particular for in-depth analysis of thematic areas and development results.

· Potential audience: Key stakeholders and/or experts, particularly within a practice area

	Trend Analysis
	· Quantitative assessment of trends using secondary data sources may be used to validate already known stakeholder perceptions.

· To be used selectively for the ADR.

	Minisurveys/ Opinion Polls
	· Potential audience: External stakeholders and general public, such as beneficiaries. Differ from surveys in the sense that audience is not directly involved with UNDP.

· Would only be conducted in the ADR on a selective basis where key information is lacking, and then possibly in the form of polls to gather quantitative data on narrowly focused questions (e.g., thematic, general or about UNDP’s positioning). Best conducted by local research and/or poll companies. May need to be complemented with in-depth analysis, e.g., interviews to hone in on or clarify critical issues.

In addition, during the in-depth local research, other techniques may be applied depending on circumstances. These local studies may be conducted to learn more about results that require specific methods, such as policy reform, capacity building or institutional development, poverty alleviation programmes, village development schemes, etc.

IX. Standard terms of reference for the exploratory mission

The overall purpose of the EO Task Manager’s exploratory mission is to prepare for the launch of the ADR in the countries. The exploratory mission will be about one week in country and is intended to lay the groundwork for the main mission, taking place 1-3 months later. In addition, the EO Task Manager will make further necessary arrangements (e.g., for the launch of local studies).

Specifically, in close collaboration with the CO, the EO Task Manager will:

1. Meet with CO management and staff for briefing on ADR purpose and process, with the objective of synchronizing expectations and clarification of roles (“who does what, when?”)

2. Meet with select government officials for general briefing on ADR (if deemed useful by CO)

3. Identify with CO possible national consultants for the evaluation team, possibly interview and meet with these

4. Identify local research partners for preliminary studies, meet with these and discuss focus tasks and deliverables

5. Identify with the CO and select key partners, the main elements and/or concerns with regard to scope of the ADR

6. Collect base documentation available at CO level

7. Discuss and agree with the CO practical arrangements and logistics (services, timing, field visits, etc.)

8. Identify needs and audiences for any surveys, questionnaires
9. Conduct any other task necessary for the planning of the ADR
For each ADR country, the EO Task Manager will discuss and agree with the CO exactly what should be accomplished during the exploratory mission. This will aid all parties in preparing for the mission. If the Team Leader is already identified at this stage, he/she will also be included in the necessary preparation.
X. Standard documentation and its analysis

Data collection and analysis will generally take place as follows:

1. The EO will collect and undertake a primary desk analysis of documentation related to the country.

2. The Exploratory mission to the country will indicate further data needs and either (a) collect documentation and start analysis, and/or (b) charge the local research partners to do so.

3. The main evaluation mission will probe, as needed, for additional information in records, files and sources at country level.

During the preparatory phase, the EO will compile documents available at HQ and prepare a starting package for the evaluators, containing most of the documents in the table below: If necessary, the EO may choose to synthesize some of reports to simplify the preparatory work of the evaluation team. Other documents will be obtained only locally at a later stage.

· In addition, the Evaluation Teams will have at their disposal UNDP policy documents as a general background, such as the Administrator’s Business Plans, thematic policy documents etc. The key ones will be made available as links on an ADR website by the EO.

· The EO and the Evaluation Team will also make full use of the country office websites to obtain information during the desk research. For CO websites, see http://www.undp.org/dpa/coweblinks/index.html or http://intra.undp.org/oa/new/html/bureaux.html
	Document
	Potential Use for ADR

	Documents generally available at HQ

	CCA
	Baseline information on the country development situation. Would normally show areas of interest/focus of the UN, and lessons learnt. The conclusions on areas to focus on would guide analysis of positioning. For CCAs, click on

http://www.dgo.org/documents.cfm?CategoryID=187&action=search

The evaluation will also use the EIU country profiles, reports and fact sheets, click on

http://intra.undp.org/eis/pages/country/index.html

	National Human Development Report (NHDR)
	Baseline information on the country development situation. Provides background and contextual information about the development situation along thematic themes and established human development indicators. May indicate long-term development results or failure thereof, and sow areas of UNDP interest/focus. The process of launch and debate at local level would illustrate UNDP advocacy activities. The ADR will use its data to back up analysis and trends. See http://hdr.undp.org/reports/default.cfm

	MDG Reports
	The overall papers on goals and indicators are essential to evaluate UNDP’s contribution and strategic positioning to contribute towards the MDG goals in the future. For selected countries (Viet Nam, Nepal) an MDG Progress report provides status, challenges to reach each goal and activities for ODA to support. See

http://www.un.org/millenniumgoals/index.html and http://www.developmentgoals.org/

	UNDAF
	The UNDAF document provides essential information to evaluate UNDP’s strategic positioning and its contribution towards reaching the pre-determined objectives. For UNDAFs, see http://www.dgo.org/documents.cfm?CategoryID=76&action=search

	RC Annual Reports
	The UN Country Team (UNCT) and the Resident Coordinators rate the annual progress made in country level collaboration between the UN agencies towards MDGs and other pre-determined cross-cutting issues. Important document during the assessment of development results and UNDP’s strategic positioning. The evaluation will use the latest report, and look at past reports when more information is needed. For reports (since 1998), see http://www.dgo.org/documents.cfm?CategoryID=13&action=search

	Country Cooperation Framework (CCF)
	Reveals the key outcomes to be achieved in a three to five-year period. It also provides background information and UNDP’s perspective on development in a given country. The ADR will use both the current CCF and the previous as point of departure for analysing intended results (using a programme map to highlight links/discrepancies if any with the SRF/ROAR).

	SRF/ROAR
	As the CCF, the SRF and ROAR are the key documents for assessing UNDP’s contribution to development results and current strategic positioning. The SRF/ROAR documents provide the basis for a results-oriented dialogue between UNDP, government and other partners. Also contains information on strategic partners, partnership strategy, how much progress has been reported in previous years, outcome indicators and a written assessment giving the Country Office perspective of context for results. See http://intra.undp.org/osg/results/index2001.htm

	MRF/Balanced Scorecard
	Complements the SRF and ROAR by providing information of how the country office manages for results, by corporate and local indicators. The EO may obtain the country MRF in the desk research and analyze with regard to the strategy for results and identifying any issues with possible significance on results. See

http://intra.undp.org/bom/scorecard/index.html

	Audit Reports
	May provide contextual information about the country office and indicate weaknesses in programme management that have a bearing on results. Complements the programme maps on resource expenditures. The EO will obtain in the desk research any relevant audit reports and analyze these, focussing on endemic or systematic issues of a magnitude to have possible significance on results. See http://roo.undp.org/ais/

	Evaluation reports
	Evaluation reports for projects in the covered period, any (future) outcome evaluations and UNDP evaluations on related subjects will provide information on results, UNDP strategy for results and lessons learnt. The EO will obtain and analyze these in the desk research. EO will also search for evaluations by other development partners, of projects or of CPEs. It will also include previous Country Review reports. For UNDP evaluations, see http://stone.undp.org/undpweb/eo/cedab/eotextform.cfm

	Documentation on regional/global programmes and projects
	Reports could reveal to what extent these projects have complemented UNDP’s local contributions in the progress/achievement of results. The evaluation will use the GCF, RCF and other sources to identify projects that concern the ADR country in question, and limit possible documentation analysis to these (where warranted). The EO will consult RBx about the availability of such reports, complemented by reports available at local level.

	Documents generally available at country level

	Project documentation
	This includes project documents, monitoring reports and records/files, including the Annual Project/Programme Reports (APRs), field visit reports, and financial data of UNDP programme portfolio. May yield information on progress, implementation challenges, needs of beneficiaries etc. The evaluation will only use this on a sample basis. The EO will consult CO about availability of reports, and/or the local research institution may be asked to review such documentation.

	Development Cooperation Report (DCR)
	Annual UNDP country report with data and information from Bilateral, Multilateral and NGOs activity on project level. Where available, DCRs may yield information about all development activity in a given country (for years before 2000), donors positioning and aid coordination.

	Reports on progress of partners’ interventions
	May reveal progress made by partners in the same outcome and how they have strategized their partnership with UNDP. Important for determination of UNDP’s strategic positioning. The EO will consult CO about availability of such reports, and/or the local research institution may be asked to obtain review such documentation, and/or obtained during interviews with key partners.

	Data from published sources / Research papers
	May provide additional information useful in assessing development results, e.g., on the progress of a specific outcome. Potential Sources: Government, NGOs, International Financial Institutions, private sector organizations, the academia, and other national research institutes. The EO will consult CO about availability of such reports, and/or the local research institution may be asked to obtain review such documentation, and/or obtained during interviews with key partners.

	Media sources
	May provide contextual information on the assessment of development results, such as extraneous factors in the social, and political environments and how they might affect the outcome, as well as perception of success. The Evaluation team will not conduct primary research on media information. However, it may peruse media clippings available with the COs and/or ask the local research institution to obtain review such documentation.

	Client satisfaction, surveys and opinion polls
	If available, these may be useful to assess specific development results.

Linkages?

Results achieved

2000

Overview of CCF Resources (1997-2004)

IPF CARRYOVER = $39.35 (example)

TRAC Resources = $88.21

(including AOS savings)

GEF = $19.12

Montreal Protocol = $20.18

Basic data of <country> {Example below: India}

Size:

Population:

HDI Rank (2001*) 115

Life Expectancy at Birth (1999*) in 62.9 Years

Adult Literacy Rate (1999*) in 56.5 Years

GDP Per Capita (1999 in PPP US$*) 2,248.0

GDI Rank (2001*) 105.0

Real GDP Growth Rate** (April’00 – March’01*) 6.0%

*Source: HDR 2001 ** Economic Survey, GOI

Results

and

Positioning

Outputs

Impact

Outcome

This section provides the detailed objectives of the specific country ADR, which will vary somewhat from country to country depending on the exact scope of what the ADR should evaluate. For the ADR to remain realistic, it should not contain more than 3-5 key objectives.]

Box B. Responsiveness: Possible issues and questions

Balancing UNDP responsiveness with ability to focus while keeping to its goals and vision.

Judging “reasonable” risks in response (or risk avoidance in terms of missed opportunities).

Grasping if UNDP has/had a vision in the country, what it is, and how it is expressed. Did UNDP keep to its vision while positioning itself within it?

Determining the weight given by UNDP in response, i.e. whose needs UNDP is seen to respond to.

Box A. Relevance: Possible issues and questions

Determining how actual programme/project/activities match the SRF/UNDAF goals, discrepancies, and why. The goals may be relevant, but actual activities less so.

Balancing relevance with responsiveness. The programme may have been relevant as originally designed, but overtaken by events.

Passing judgment on the most important priorities at national level. Where a number of areas are considered essential, which ones are more so?

Balancing the needs and priorities of different parties with UNDP support. The programme may be relevant to government priorities, but not cover crucial national needs.

Considering the extent of focus in UNDP support. A programme covering a range of different areas may address more relevant areas, but be less effective – and therefore less relevant.

Analyzing how support was provided. The area of support may be very strategic, but activities carried out in such a way to make them less relevant.

ASSESSMENT OF DEVELOPMENT RESULTS

Evaluation Office

Desk Review

(2 weeks)

Country

Evaluation Team

Thematic Focus

Follow-Up

Phase 2: Conducting ADR

Phase 1: Preparatory Phase

Government priorities

Statistical analysis of national data and indicators

Field visits, direct observation

In-depth thematic studies

Opinion polls

Stakeholder meetings, focus group interviews

Quantitative assessment of trends using secondary data sources

Basic documentation (programming documents)

Monitoring and evaluation reports, progress reports

Documentation on perceived success in reports, news, media

Programme maps/analysis

Existing documentation from external sources

Validation

Documentation

Goal-oriented outlook into the future

2002

ADR

2003

Time

1997

Outcome baseline

TOR

Draft

Goal-free assessment of UNDP’s past development results (using programme map as a guide)

Stakeholder meeting

Learning Events

Total: 2-3 months

Final Report

(2 weeks)

Mission

(2-3 weeks)

Selection

Theme-specific Research and Local Studies

Box 1. Criteria for selection of field visits/projects

A project or programme may be visited if …

...it is expected to have large repercussions that influence a strategic outcome

…it is the only one linked to a specific outcome

…it is considered pilot or innovative with clear links to outcome

…there are several projects in one geographical area (though with different outcomes)

…it is longstanding (four years or more)

…it is part of a very large programme

…it is a perceived success story – or perceived failure

…it reflects the mapping of priorities and results

…it is randomly selected as a sample validation

On the other hand, a project is unlikely to be visited if it is well reported, a small project without large strategic results and/or is of general administrative nature.

Exploratory Mission to CO

(1 week)

National needs

Outcome target

UNDP Support and Position

Country

Programme

Initiatives, activities, advocacy

Programmes and Projects

Overall view of goals of other partners, UNS priorities, links to UNDP support.

Overall view of government plans, goals and policies; changing priorities, partners’ areas of focus.

Overall view of the national development situation; identify key events and changes; links with MDGs, links to priorities, events.

Strategic Results Framework

Are we getting there?

UNDAF, GCF, RCF

These documents and/or goals reflect the same results, but at different levels on a “sliding” scale, with increasing “higher level” results. The evaluation tries to establish links, coherence and synergies between them.

Perception

Interviews with stakeholders (project and government staff, donors, CO beneficiaries, public, NGOs, etc.)

Surveys, polls, questionnaires

1) Top-Down Approach (Subtractive)

2) Bottom-Up Approach (Additive)

Box 2: The scope and TOR can be narrowed down in several ways:

Deciding on the relative importance of assessing the past vs. analysis of the future

Deciding on the relative importance of strategic positioning vs. development results

Deciding of the relative importance of in-depth studies of thematic areas and/or results

Identifying commonalities to analyze across areas

Prioritization of issues to look at

Being clear on what analysis is not required

� The Senior Management Team (SMT) has endorsed the following ADR countries:

ADR starting in 2002: Nigeria, Vietnam, Nepal, Egypt, Bulgaria, Colombia; ADR starting in 2003: Ethiopia, Mozambique, Bangladesh, Afghanistan, Syria, Yemen, Tajikistan, Macedonia, Jamaica, Haiti

� In this context, the term refers not to an individual programme but to the broader UNDP cooperation with a country, as reflected in the CCF and the SRF.

� The EO-led country reviews (2001) took place in India, Fiji, Jordan, Sudan, and Kenya. The CLIAs took place in Malawi, Burkina Faso and the Philippines during 2002-2001.

� Key challenges in Country Programme review: A review of experience of DFID and other donors, DFID, 2001

� This is also the method described in the Guidelines for Outcome Evaluators. Evaluation Team members will receive these as background methodology documentation.

� Although an integral part of the assessment, the local research institute is normally not considered as official part of the independent evaluation team. Their role is normally to provide studies and facts that the team would use in their joint analysis. This aims to safeguard the independence of assessment.

� E.g., reflecting links with programme goals and the CO involvement with specific GLO or REG projects/programmes.

� These issues are also covered in relevance. For example, the UNDAF should obviously reflect country needs and priorities, and those priorities should also reflect the global goals that the Government has subscribed to. However, due to their importance, these specific initiatives are highlighted here in synergies.

� Check � HYPERLINK "http://www.dgo.org/documents.cfm?CategoryID=65&action=search" �� http://www.dgo.org/documents.cfm?CategoryID=76&action=search� for availability of UNDAF. To see the eight ADR countries without UNDAF, click on: � HYPERLINK "..\\country selection\\Table with typology of countries.doc" ��..\country selection\Table with typology of countries.doc�

� See � HYPERLINK "http://www.undp.org/mdg/countryreports.html" ��http://www.undp.org/mdg/countryreports.html� and � HYPERLINK "http://www.undp.org/ffd/MDGfinal.pdf" ��http://www.undp.org/ffd/MDGfinal.pdf� for details. In July 2002, only Nepal and Vietnam have completed an MDGR among the ADR countries.

�PAGE \# "'Page: '#'�'" ��For example, the Vietnam ADR takes place in 2002. Vietnam had a CCF from 1997-2000; the current CCF is for 2001-2005. The ADR would thus cover 1997-2002 (5 years).

UNEDITED – FIRST DRAFT – July 2002

PAGE
2
6/29/04

