

Challenges for evaluation in dealing with complexity?

Ricardo Wilson-Grau

International development funders

act:onaid

 **OPEN SOCIETY
FOUNDATIONS**

 MercyCorps

Church of Sweden

 **AMERICAN
JEWISH
WORLD
SERVICE**

 **ROYAL COLLEGE
OF PHYSICIANS AND SURGEONS OF CANADA
COLLÈGE ROYAL
DES MÉDECINS ET CHIRURGIENS DU CANADA**

 FORD FOUNDATION

 **JOHNS HOPKINS
BLOOMBERG SCHOOL
of PUBLIC HEALTH**

 CIAT
International Center for Tropical Agriculture
Since 1967 Science to cultivate change

 Oxfam Novib
ambassadeurs van het zelfdoen.

 THE WORLD BANK
IBRD • IDA

 care

 **UNITED NATIONS TRUST FUND
TO END VIOLENCE AGAINST WOMEN**

 Save the Children

 IDRC | CRDI

 Hivos
people unlimited

My sources on complexity

Brenda Zimmerman

Dave Snowden

Simple

Agreement on the challenge and how to address it
Relationships of cause and effect are KNOWN at the moment of taking action

Evaluation of a simple intervention

Complex

Disagreement on the challenge or on how to address it

Relationships of cause and effect are **UNKNOWN** when you decide what to do and achieve

Evaluation of a complex intervention

- ✓ **Access to information** in Latin America
- ✓ **Art and culture** in Central America
- ✓ **Blended elearning**, China
- ✓ **Children's rights** in Latin America
- ✓ **Climate** change and food security, Colombia
- ✓ Conflict prevention and **peacebuilding**, globally
- ✓ Constitutional **health** mandates in Latin America
- ✓ **Competency Based Medical Education**, Canada and USA
- ✓ **Deforestation**, globally
- ✓ **Early child marriage**, India
- ✓ **Eco-health**, globally
- ✓ **Education** in the Philippines
- ✓ **Environmental rights** in Latin America
- ✓ European Union **environmental policy**
- ✓ **Health rights**, Costa Rica and Uruguay
- ✓ **Human rights** in Central America and Asia
- ✓ **ICT**, Africa and Asia
- ✓ Integrated **water** resource management, globally
- ✓ Local, national and international **governance**, globally
- ✓ North-South **competition** policy
- ✓ Open governmental **contracting** processes, world-wide
- ✓ **Organic farming** in Africa
- ✓ Pharmaceutical **procurement** and supply, Kenya, Tanzania and Uganda
- ✓ **Poverty and injustice**, Ghana and Tanzania
- ✓ **Primary health care system**, Nigeria
- ✓ **Public sector reform**, Burundi
- ✓ Solid **waste management**, Bosnia
- ✓ Strengthen international, national and local **civil societies**, globally
- ✓ Strengthen parliamentary oversight of national **budgets**, Africa
- ✓ **Violence** against women, globally
- ✓ **Water, sanitation and hygiene**, Honduras and Ghana
- ✓ Women's **entrepreneurship**, Africa
- ✓ **Women's rights**, globally

Achieving the SDGs?

Assess 3 factors of complexity

To what extent do you or your team:

1. **Disagree** about what is the development challenge?
2. **Disagree** about what is its solution?
3. Are **uncertain** about what will be the results of your actions to solve the development challenge?