

Republic of Zambia

**STRENGTHENING THE ENVIRONMENT AND CAPACITY
FOR EVALUATION: GOVERNMENT'S PARTNERSHIPS
WITH STAKEHOLDERS**

Prudence Kaoma

Assistant Director, Research and Evaluation

M&E Dept, MINISTRY OF NATIONAL DEVELOPMENT PLANNING

&

John T. Njovu

**Treasurer - African Evaluation Association (AfrEA),
Trustee Member – Zambia Monitoring and Evaluation
Association (ZaMEA)**

PRESENTATION OUTLINE

- **Context for Strengthening Evaluation Partnerships in Zambia;**
- **Advocacy By ZaMEA for Adoption of Guiding Principles to Support Management for Results;**
- **Areas of Partnerships.**

Context for Strengthening of Partnerships for Results

- Rising demand for good governance and integrated approach to development in Zambia;
- Increasing need to implement and demonstrate management for results;
- Gov't in collaboration with ZaMEA has embraced the principles of Managing for Results.
- NDP and SDGs coordination frameworks taking this approach.

Commemoration of EvalYear 2015 Officiated By Deputy Minister responsible for Planning and M&E

Advocacy By ZaMEA for Adoption of Guiding Principles to Support Management for Results:-

1. Leadership for Results
2. Planning for Results
3. Results-Based Budgeting
4. Institutional Capacity for the delivery of Goods & Services
5. Information Systems, Statistical Capacity, and M&E
6. Accountability for Results

Areas of Partnership between Government and ZaMEA

1 - Leadership for Results:

- ZAMEA and Partners advocating for evidence-based policy making;
- M&E Unit set up at National Assembly in 2016 to support evidence-based oversight function by Parliamentarians;
- ZaMEA and MNDP engaged Parliament on capacity needs for evaluation information uptake and utilisation;

Areas of Partnership between Government and ZaMEA

1 - LEADERSHIP FOR RESULTS:

- President and Vice President are champions of M&E;
- Ministry of National Development Planning created under the office of the President in 2015;
- M&E Division Established with a Section mandated to coordinate and oversee evaluations;
- Gov't adopted a performance management system for PSs;

ZaMEA Training of Permanent Secretaries and Heads of Development Agencies, CSOs, CBOs, SIG, May, 2017

CAPACITY BUILDING OF DIRECTORS: GOVERNMENT AND HEADS OF OTHER PARTNER INSTITUTIONS

Planning for Results in Partnership with Stakeholders

SDGs Coordination Framework (Global)

AU Agenda 2063 (Regional)

**7 National Development Plan
(National)**

**Multi- Stakeholder Development
Outcome Clusters**

Areas of Partnership Between Government and ZaMEA

Institutional Capacity Enhancement

- ZamEA collaborating with Government in establishing national M&E system;
- A Draft M&E Policy has been developed through consultative process and is under consideration for adoption by Cabinet;
- Collaboration currently underway to develop an Evaluation Advocacy Strategy.

Areas of Partnership between Government and ZaMEA

- The process of in-depth stakeholders' consultations currently underway;
- Initial stakeholders' meeting to identify areas of advocacy was held by ZaMEA (09/2017);
- Among the key stakeholders targeted to feed into the Evaluation Advocacy Strategy include the following:-
 - Women;
 - Children and Youths;
 - People with Disabilities;
 - Parliamentarians;
 - Media Personnel;
 - Academia;
 - Community-based Organisations; and
 - Traditional Leaders
 - CSOs.

 ZaMEA **unicef**

WELCOME TO

Evaluation Advocacy Stakeholders' Dialogue Meeting

Mulungushi International Conference Centre

08:30 – 13:00 Hours

21st September 2017

Context for Evaluation Needs Assessment

- Simultaneously, governments are confronted with an ever increasing demand to provide basic services within a limited fiscal space, requiring the efficient allocation of resources.
- Programmes and projects have to, therefore, be efficiently designed and effectively implemented to realise governments' priorities;

Areas of Partnership Between Government and ZaMEA

Accountability for Results:-

- October, 2017 ZaMEA in collaboration with Gov't convened Research and Evaluation coordination Forum;
- **AIM: Evaluation & Research responsiveness to national Development Plan and SDGs;**

Areas of Partnership Between Government and ZaMEA

Accountability for Results Cont'D

- ZaMEA collaborating with Government
- to coordinate stakeholders to develop evaluation agenda for NDP and SDGs;
- Government has been engaging development partners to provide:
 - institutional capacity building; and
 - financial resources to ZaMEA (UN, AfDB on board);

Other Areas of Partnership

- ZaMEA is currently supporting Cabinet Office's Reform Coordination Division (RCD);
- Evaluation of Government reform programme (in 2016) revealed gaps;
- Leading to re-think of implementation mechanisms;

Other Areas of Partnership

ZaMEA support to Cabinet Office includes:-

- capacity enhancement in M&E;
- coaching of GRZ agencies in results-based monitoring of reforms.

Putting Results
First in Z...

The Ten Doing
Business...

100
Days
of
Business

100
Days
of
Business

Evaluation to Improve M&E Capacity and Strengthen Partnerships

- GRZ undertook an evaluation capacity assessment (2016);
- It revealed capacity gaps among various stakeholders;
- ZaMEA consulted to give Technical Input;

Evaluation to Improve M&E Capacity

- Regional body (CLEAR-AA) contracted in 2016,
- to develop an evaluation training curriculum;
- to be implemented in 2018.
- ZaMEA to take leadership in promotion of evaluation curriculum.

Future Partnerships – Evaluation Capacity Enhancement

- Curriculum to:
- strengthen identified evaluation capacity gaps among stakeholders;
- leverage capacity enhancement for SDGs' evaluation;
- ZaMEA to be engaged in coordinating national M&E Policy implementation among stakeholders.

References

- Government Sector Evaluation Needs Assessment Diagnostic Report:-
- <http://www.mndp.gov.zm/m-e-annual-reports/>
- <http://www.mndp.gov.zm/download/7NDP.pdf>;
- Zambia Monitoring and Evaluation Association
- <http://www.zamea.org.zm>
- AfCoP Web Site: <http://copmfdrafrica.ning.com>

References

- Mulenga, O, 2013, Study on the Demand for and Supply of Evaluation in Zambia, University for the Witwaterand, Johannesburg.
- Njovu J.T., 2014, Capacity Building – Monitoring and Evaluation in Zambia, Available at: <http://unilus.academia.edu/JohnNjovu>
- Porter, S. & Goldman, I., 2013, 'A Growing Demand for Monitoring and Evaluation in Africa', African Evaluation Journal 1(1), Art. #25 , 9 pages. Available at: <http://dx.doi.org/10.4102/aej.v1i1.25>

I THANK YOU!