PAGE

[image: image1.jpg]KNOWLEDGE. CAPACITY BUILDING. NETWORKING

EPDET 2011
European Program for

Development Evaluation Training

Mlýnhotel Vílanec, Czech Republic

19-25 September 2011
Training Agenda
Training is organised by

civic association Development Worldwide and Slovak Evaluation Society

in cooperation with

IDEAS - International Development Evaluation Association,

and a regional offering of

the International Programme for Development Evaluation Training (IPDET)

Training is supported from the Cultural and NGO Small Grants Program
of the U.S. Embassy Prague
EPDET Lecturers

Ray C. Rist, consultant to the World Bank

is creator and co-director of IPDET and current President of IDEAS. Retired from the Independent Evaluation Group of the World Bank, Dr. Rist continues advising organizations and national governments throughout the world on how to design and build results-based M&E systems. His career includes 15 years in the United States Government with senior appointments in both the executive and legislative branches, and he has held professorships at Johns Hopkins, Cornell, and George Washington Universities and been a Fulbright fellow at the Max Planck Institute. He has authored or edited 26 books, written more than 140 articles, and lectured in more than 75 countries. Dr. Rist serves on the editorial boards of nine professional journals and chairs an international working group that collaborates on research related to evaluation and governance.

Linda G. Morra Imas, consultant to the World Bank

is creator and co-director of IPDET and has more than 30 years of experience with private and public sector evaluation and training in monitoring and evaluation throughout the world. She currently holds the position of the Secretary of IDEAS and leads its Initiative on Competencies for International Development Evaluators. Linda is co-author of the new comprehensive text, The Road to Results: Designing and Conducting Effective Development Evaluations. Recently retired as chief evaluation officer and advisor, evaluation capacity development, from the Independent Evaluation Group, World Bank Group, Dr. Morra Imas consults on monitoring and evaluation for the World Bank and other organizations and national governments. She is former director of education and employment program evaluation for the U.S. Government Accountability Office and has taught program evaluation at George Washington University as an adjunct professor.

Program of EPDET 2011

Day One
Monday 19.09.2011

9:30
Departure from Prague

12:00 - 14:00
Accommodation and Lunch

14:00 - 15:00
Welcome & Introductions, Challenges in Evaluation in the Region
Information on training partners and lecturers. Participants are invited to provide a brief 1 minute presentation on their background, the organization(s) they represent, and to highlight key evaluation issues being faced in their countries.

15:00 - 15:30
Program Overview and Course Objectives

Provide an overview of the program, highlighting the key topics to be covered and outlining the learning objectives for the six-day course.

15:30 - 15:50
Coffee/Tea Break

15:50 - 17:20
Introducing Development Evaluation (Chapter 1)

First module introduces the definition and general concepts behind evaluation of projects programs and policies. It then turns to evaluation of development interventions.

· Evaluation, What Is It?

· The Origins and History of the Evaluation Discipline

· Principles and Standards for Development Evaluation

· Examples of Development Evaluations

17:20 - 18:00
Small Group Work – Discussing the Case Studies

18:00
Dinner

Day Two
Tuesday 20.09.2011

8:30 - 10:10
Building a Result-Based Monitoring and Evaluation System (Chapter 3)

Results-based monitoring and evaluation (M&E) is a management tool to help track progress and demonstrate the impact of development projects, programs and policies. This module is the one place which is focused on the function of monitoring.

· Importance of Results-based M&E

· What Is Results-based M&E?

· Traditional vs. Results-based M&E

· The Ten Steps to Building a Results-based M&E System.

10:10 - 10:30
Coffee/Tea Break

10:30 - 12:00
Module continued
12:00 - 14:00
Lunch

14:00 - 15:30
Understanding the Evaluation Context and Program Theory of Change (Chapter 4)

This module examines evaluation planning. This module is about the front end of an evaluation – how to start. An evaluation that begins with a well-planned design is more likely to be completed on time and on budget and to meet the needs of the client and other stakeholders. A front-end analysis investigates and identifies lessons from the past, confirms or casts doubt on theory behind the program, and sets the context influencing the program.

· Front-end Analysis

· Identifying the Main Client and Key Stakeholders

· Understanding the Context

· Tapping Existing Knowledge

· Constructing, Using, and Assessing a Theory of Change

15:30 - 15:50
Coffee/Tea break

15:50 - 17:00
Module continued

17:00 - 18:00
Small Group Work – Developing the Program Theory of Change
18:00
Dinner

Day Three
Wednesday 21.09.2011

8:40 - 10:10
Developing Evaluation Questions and Starting the Design Matrix (Chapter 6)

This is the first of five modules that discuss specific steps in designing an evaluation. This module discusses the types of evaluation questions and explains when to use each type. The module also covers how to write and structure good questions.

· Sources of Questions

· Types of Questions

· Identifying and Selecting Questions

· Developing Good Questions

· Designing the Evaluation

10:10 - 10:30
Coffee/Tea Break

10:30 - 12:00
Module continued

12:00 - 14:00
Lunch

14:00 - 15:30
Selecting Designs for Cause-and-Effect, Descriptive and Normative Questions (Chapter 7)

After determining the evaluation questions, the next step will be to select an evaluation design approach that is most appropriate given each question. This module presents some guidelines, along with the strengths and weaknesses of various design options, but it is important to keep in mind that every situation is unique. There is no “one and only” way to address an evaluation question.

· Connecting Questions to Design

· Designs for Cause and Effect Questions

· Designs for Descriptive Questions

· Designs for Normative Questions

· The Need for More Rigorous Designs

15:30 - 15:50
Coffee/Tea Break

15:50 - 17:00
Module continued
17:00 - 18:00
Small Group Work – Evaluation Questions
18:00
Dinner

Day Four
Thursday 22.09.2011

8:40 - 10:10
Selecting and Constructing Data Collection Instruments (Chapter 8)

Previous modules discussed evaluation questions and evaluation designs to match these questions. This module looks at how to collect the data to answer evaluation questions.

· Data Collection Strategy

· Characteristics of Good Measures

· Quantitative and Qualitative Data

· Tools for Collecting Data

10:10 - 10:30
Coffee/Tea Break

10:30 - 12:00
Module continued
12:00 - 14:00
Lunch

14:00 - 15:30
Choosing the Sampling Strategy (Chapter 9) and Planning for and Conducting Data Analysis (Chapter 10)

This module discusses how to determine how much data to collect. It also addresses how to select the sources of data so that they closely reflect the population and help answer the evaluation questions.

· Introduction to Sampling

· Types of Samples: Random and Non-Random

· Determining the Sample Size

Once the data are collected, evaluators need to go through it and find meaning in the words and numbers. Techniques are available to help with this task. Analysis begins with a data analysis strategy. Qualitative and quantitative data will demand different strategies and techniques.

· Data Analysis Strategy

· Analyzing Qualitative Data

· Analyzing Quantitative Data

· Linking Quantitative Data and Qualitative Data

15:30 - 15:50
Coffee/Tea Break

15:50 - 17:00
Module continued

17:00 - 18:00
Small Group Work – Evaluation Design
18:00
Dinner

Day Five
Friday 23.09.2011

8:40 - 10:10
Managing an Evaluation (Chapter 12)

10:10 - 10:30
Coffee/Tea Break

10:30 - 12:00
Module continued
12:00 - 14:00
Lunch

14:00 - 15:30
Presenting Results (Chapter 13)

Once data collection and analysis are largely completed, it is time to share preliminary results and to make plans to communicate the final results. Sharing what has been learned is one of the most important parts of an evaluation. It is a critical precondition to effecting change. Presenting results can be done in writing or orally.

· Crafting a Communication Strategy

· Writing an Evaluation Report

· Displaying Information Visually

· Making an Oral Presentation

15:30 - 15:50
Coffee/Tea Break

15:50 - 16:30
Questions and Answers Session
16:30 - 18:00
Small Group Work: Completing the Design Matrix
18:00
Dinner

Day Six
Saturday 24.09.2011

8:10 - 9:40
Group Work Presentations: Project Logic Model & Evaluation Design Matrix (Groups 1 – 4)

9:40 - 10:00
Coffee/Tea Break

10:00 - 11:30
Group Work Presentations: Project Logic Model & Evaluation Design Matrix (Groups 5 – 8)

11:30 - 12:00
Questions and Answers Round Table, Evaluation of the Training
12:30
Departure to the field trip – Telc city (http://www.telc-etc.cz/telc/?lang=EN)

13:00 - 14:30
Lunch

14:30 - 17:30
Sightseeing, visit to the gothic Castle in Telc

18:30
Graduation Dinner

Day Seven
Sunday 25.09.2011

9:00
Departure to Prague

The numbers of chapters refer to the World Bank publication “The Road to Results: Designing and Conducting Effective Development Evaluations” (Linda G. Morra Imas and Ray C. Rist, 2009).
Development Worldwide (DWW), Machova 23, 120 00 Prague 2, Czech Republic, www.dww.cz
Slovak Evaluation Society (SES), Talichova 2, 841 02 Bratislava, Slovak Republic, www.evaluacia.sk

[image: image2.jpg]

[image: image3.jpg]

[image: image4.png]DEVELOPMENT
WRRLD WIDE

[image: image5.jpg]o IDDET

