
The views expressed in this page are the authors’ and not
necessarily those of the United Nations Development

Programme or the Government of Brazil.
E-mail: ipc@ipc-undp.org  URL: www.ipc-undp.org

Telephone: +55 61 2105 5000

International Policy Centre for Inclusive Growth (IPC - IG)
United Nations Development Programme
SBS, Quadra 1, Bloco J, Ed. BNDES, 13º andar
70076-900 Brasilia, DF - Brazil

The International Policy Centre for Inclusive Growth
is jointly supported by the United Nations Development
Programme and the Government of Brazil.

ISSN 2318-9118

Supporting the Sustainable Development Goals:
Priorities for a Global Evaluation Agenda by Ariane Cassoli Alvarenga,1 Ana Rosa Soares2

and Lívia Maria da Costa Nogueira1

From 27 April to 22 May 2015 the National Evaluation Capacities (NEC) Community
of Practice (COP), with support from the UNDP International Policy Centre for Inclusive
Growth (IPC-IG) and the UNDP Independent Evaluation Office (IEO), promoted an
online discussion3 linked to the upcoming NEC conference in Bangkok, on ‘How the
2015 NEC Conference in Bangkok: ‘Blending Evaluation Principles with Development
Practices’ can enhance national evaluation capacities and help to develop and achieve
the Sustainable Development Goals’.4 The following is a series of key ideas shared by
participants regarding what the priorities for a Global Evaluation Agenda to support
the Sustainable Development Goals (SDGs) might be.

A participant from Israel outlined the importance of discussing National Evaluation
Policies (NEPs). Institutionalised evaluation can be categorised into formalised and
non-formalised NEPs, and both can be routinely conducted. Systems and guidelines
can be applied to help standardize evaluation in countries which have not yet
developed NEPs, and also to enable coordination among agencies and government
departments. Independent Evaluation Offices should be able to inform governments
to make evidence-based decisions, taking into consideration the spending and
allocation of funds, as well as operations and programming. The first step towards
developing an NEP is to promote a culture of evaluation. Although it is not always the
case, an efficient and clear NEP can help sustain good evaluation practices.

A participant from Cameroon raised the need to develop statistical information
systems to help assess the implementation of the SDGs, and to strengthen national
capacities in Monitoring and Evaluation (M&E) so evaluation capacities to assess
all SDGs is developed effectively at the national level. These aspects should be
considered in the Global Evaluation Agenda.

An evaluator from Guatemala, calls attention to the fact that indicators are means
rather than ends. There are two main aspects to indicators: the balance between
validity and reliability of the indicators, and, on the other hand, the usefulness
of information or data for decision-making by different actors. A lesson learned
from Millennium Development Goals (MDGs) is that assessments have to ‘build
bridges’ to bring partners (population, civil society organisations etc.) together
and demand more of the government.

For a participant from Kenya, the main priorities for a Global Evaluation Agenda
should be: 1) data-driven growth through the implementation of a stronger national
M&E policy; and 2) the strengthening of linkages between the government and
Voluntary Organisations for Professional Evaluation (VOPEs) to make evaluation a
priority, through the implementation of NEPs.

According to a participant from Morocco, the importance of evaluating activities
undertaken to achieve the SDGs is part of a global and strategic vision which
comprises five main ideas: to promote the popularisation of the SDGs; to reinforce a
legal framework across three levels (government, parliament, civil society);
to create information systems and indicators for M&E; to implement a country
level evaluation in which States must set goals, targets and indicators; and to link
the assessment of sustainable development to environmental assessment.

The Agenda 21 initiative has stimulated reflection on the issue of evaluation.
This movement has led to the creation of analytical tools for project evaluations,
but the issue of programme and policy evaluation remains largely unresolved.

In Tunisia, political reforms have allowed for the assurance of evaluation
mechanisms and a generalisation across different sectors at local and regional levels.
Strengthening the national statistics institutes was key to producing consistent data
and having a solid evaluation system. There are three essential requisites to ensure
successful evaluation: first, a clear vision of the objectives, and also of the quantifiable
results and tangible, precise formulas; second, having data on indicators available and
the possibility of comparison with past evaluations; and, third, evaluations should
be carried out by independent institutions. Indicators should follow an international
framework, to facilitate comparisons and build on the lessons learned from the
MDGs with the necessary improvements. They should be disaggregated by gender
and by spatial dimensions, and should measure both outcomes and processes.
It is recommended to promote the participation of all stakeholders, to ensure
transparency, accountability and the allocation of roles. Investments in national
statistical systems and in strengthening national capacities for M&E are necessary to
acquire the knowledge, techniques and proper approaches needed to improve the
results of M&E and their use in decision-making.

According to comments of a discussion participant from Spain, when building
evaluation capacities, a gender perspective should be integrated into the M&E system,
with the goal of improving overall policymaking. Intersectoral perspectives should also
be included, to analyse how different inequalities interact with each other in different
contexts. By focusing development policies on people, other aspects should also be
taken into consideration, such as the consumption of natural resources.

The priorities according to a participant from Mexico, should be: to consider the
evaluation results for subsequent planning; to ensure that M&E systems provide easy-
to-process information; to enhance M&E capacities across different government bodies,
not only within agencies responsible for official evaluations; to achieve evaluations that
take into consideration the participation of beneficiaries; and that events and CoPs on
evaluation should be jointly organized, avoiding duplication of efforts and initiatives.

The priority that was most widely agreed on was to promote evaluation policies across
the national level, to ensure reliable assessment of the SDGs. Therefore, improvements
would be incorporated into the national public policy agenda and not focus only on
the SDGs. Another consensus that emerged was that during the evaluation process,
particular attention should be paid to the most vulnerable populations and to gender.

Notes:
1. UNDP/IPC-IG.

2. UNDP Independent Evaluation Office.

3. See <www.unteamworks.org/nec>.

4. Indran Naidoo, Director of UNDP IEO; Ana Rosa Soares, Evaluation Advisor from UNDP IEO;
and Haroldo Machado Filho, Programme Specialist and SDGs Specialist from UNDP Brazil,
were content moderators for this e-discussion.

No. 304

 September, 2015

http://www.ipc-undp.org/?q=contact&active=0

