
COMPETENCIES & CREDENTIALS

FOR DEVELOPMENT EVALUATORS:

UPDATE ON AN IDEAS INITIATIVE

Revised Presentation for the NONIE/AfrEA

Meeting following the March 2009 IDEAS Global

Assembly in Johannesburg

Linda Morra Imas and Oumoul Ba-Tall

L. Morra Imas March 2009 IDEAS 2

Why Competencies and

Credentialing for Evaluators?
Whose bright idea?

L. Morra Imas March 2009 IDEAS 3

The Beginning?

• Jean King (University of Minnesota)

credits it to an idea in a graduate course!

• Lit review led to a pilot with results in AJE

2001

• Revisions led to Essential Competencies

for Program Evauators AJE, 2005

• More artices, e.g. AJE 2006

• But AEA NEVER adopted or endorsed

L. Morra Imas March 2009 IDEAS 4

Others Diving In….

• UNEG: Core Competencies for
Evaluators in the UN System

• CES: Professional Designations
for Canadian Evaluators

• EES: Quality of Practice and
Standards

• DFID: Competency Framework
for Evaluation Managers

• German Evaluation Association

• IBSTPI – International Board of
Standards for Training, Perf., and
Use

L. Morra Imas March 2009 IDEAS 5

WHY DO IT? PROFESSIONALISM

• Increase credibility of the evaluation function
and evaluation staff

• Increase consistency & methodological rigor
within the evaluation community

• Increase skills as training needed to
complement competencies

• Increase available training opportunities

• Open field up- broaden talent pool

• Promote self-responsibility for continuing
improvement of evaluation skills

L. Morra Imas March 2009 IDEAS 6

OTHERS DEBATE…..

#1

 THE FIELD WILL NEVER AGREE

COMPLETELY ON A SET OF

STANDARDS FOR

PROFESSIONAL EVALUATORS

L. Morra Imas March 2009 IDEAS 7

DEBATE CONT’D

#2

 NO ONE PERSON

CAN HAVE THE

COMPETENCIES

NEEDED TO

MANAGE OR

CONDUCT EVERY

POSSIBLE

EVALUATION!

L. Morra Imas March 2009 IDEAS 8

DEBATE CONT’D

#3

 YOU CAN’T MEASURE WHAT

MATTERS MOST ANYHOW– THE

ATTITUDES AND DISPOSITION OF

THE EVALUATOR

L. Morra Imas March 2009 IDEAS 9

Bottom Line: Time has come

• Evaluation competencies

are here to stay

• Issues can be addressed

• Opportunity for IDEAS to

identify common and

unique competencies

needed for development

evaluation cross borders

L. Morra Imas March 2009 IDEAS 10

IDEAS Initiative to Develop

Competencies for International

Development Evaluators

• Origin: IDEAS Annual Meeting 03 July 2008

• Focus on competencies & credentialing

• Volunteer IDEAS committee formed

• TOR circulated and put on website

• Great interest- 60 volunteers

L. Morra Imas March 2009 IDEAS 11

Principles

• Use work done by others– avoid

reinvention

• Discourse– reach out to membership

• Identify issues of unique concern to

development evaluation & evaluators

• Develop, in tandem, ethical standards

L. Morra Imas March 2009 IDEAS 12

Structure: 6 Subgroups & Heads

• Theory of Change

• Competency

Development

• Code of Ethics

• Member Consultations

• Communications

• Credentialing

• Evaluation Managers

• Commissioners of

Evalutations

►Harold Pohoresky

►Cristina Magro

► Reinhard Skinner

► Luis Bernal

► Cush Ngonzo

► Vacant ???

► Vacant???

► Rashmi Agrawal

L. Morra Imas March 2009 IDEAS 13

On-Line Survey of Members

• 149 members started the survey with 122

completing

• Respondents mostly work in Asia and Africa;

LAC under-represented

• Backgrounds reflect many disciplines

• Almost equal proportion work in non-profits and

governments = 42% and same for international

aid orgs/banks and indep. Consultants = 30%

• Majority are eval officers (40%) or project

officers (14%)

L. Morra Imas March 2009 IDEAS 14

Findings

• 91% of respondents say a Competencies

Framework for International Development

Evaluators is needed

• 61% believe a skill set on evaluation design

is most important element of competencies

• 92% strongly agree or agree that a

Competencies Framework for International

Development Evaluators will promote

professionalization

L. Morra Imas March 2009 IDEAS 15

“…of International Development

Evaluators/Evaluations”
Item

• Improve managers’
hiring decisions

• Promote better training

• Encourage continuous
education for
professionals

• Improve quality of
evaluations

• Motivate me to get
certified

% Strongly Agree/Agree

80

93

85

86

74

L. Morra Imas March 2009 IDEAS 16

Opinions on Implications for IDEAS

Item

• Strengthen IDEAS

relevance

• Increase IDEAS

membership

% Strongly Agree/Agree

82

52

L. Morra Imas March 2009 IDEAS 17

Role for IDEAS? % Agreeing

• Develop its own competencies
framework for international
development evaluators

• Determine skills that international
development evaluators should
possess

• Identify evaluation training related
to the competencies

• Need higher recognition to be in
charge of a credentialing system

66

78

83

60

L. Morra Imas March 2009 IDEAS 18

Summing Up

• Initiative has struck a chord with IDEAS

members

• Strong endorsement to develop and establish

a professional competency framework for

international development evaluators

• Strong agreements about usefulness for ID

evaluators, for ID evaluation and for IDEAS

• Agreement is weaker but still considerable for

IDEAS as certifying institution

L. Morra Imas March 2009 IDEAS 19

Summing Up

• Two new subgroups formed.

• Discussion: Emphasize competencies in
development-specific areas: e.g. gender
evaluation, multi-cultural knowledge and
sensitivity, transparency, climate change, &
natural disasters, as well as independence

• Evaluator as advocate? No agreement

• Financial crisis is hurting development, good
evaluation more important than ever

L. Morra Imas March 2009 IDEAS 20

BUT WILL THE DEVIL BE IN THE

DETAILS?

STAY TUNED!

	Slide 1: COMPETENCIES & CREDENTIALS FOR DEVELOPMENT EVALUATORS: UPDATE ON AN IDEAS INITIATIVE
	Slide 2: Why Competencies and Credentialing for Evaluators? Whose bright idea?
	Slide 3: The Beginning?
	Slide 4: Others Diving In….
	Slide 5: WHY DO IT? PROFESSIONALISM
	Slide 6: OTHERS DEBATE…..
	Slide 7: DEBATE CONT’D
	Slide 8: DEBATE CONT’D
	Slide 9: Bottom Line: Time has come
	Slide 10: IDEAS Initiative to Develop Competencies for International Development Evaluators
	Slide 11: Principles
	Slide 12: Structure: 6 Subgroups & Heads
	Slide 13: On-Line Survey of Members
	Slide 14: Findings
	Slide 15: “…of International Development Evaluators/Evaluations”
	Slide 16: Opinions on Implications for IDEAS
	Slide 17: Role for IDEAS? % Agreeing
	Slide 18: Summing Up
	Slide 19: Summing Up
	Slide 20

