

This GB document is printed in limited numbers to minimize the environmental impact of the ILO’s activities and processes, contribute to climate
neutrality and improve efficiency. GB members and observers are kindly requested to bring their copies to meetings and to avoid asking for
additional ones. All GB documents are available on the Internet at www.ilo.org.

INTERNATIONAL LABOUR OFFICE

 Governing Body

332nd Session, Geneva, 8–22 March 2018

GB.332/PFA/8

Programme, Financial and Administrative Section
Audit and Oversight Segment PFA

Date: 21 February 2018
Original: English

EIGHTH ITEM ON THE AGENDA

ILO results-based Evaluation Strategy
2018–21

Purpose of the document

The present document contains the International Labour Organization (ILO) results-based
Evaluation Strategy 2018–21, which operationalizes the ILO’s Evaluation Policy 2017, as endorsed
by the 331st Session of the Governing Body. The Governing Body is invited to take note of the report
and endorse the ILO’s results-based Evaluation Strategy 2018–21 (see the draft decision in
paragraph 32).

Relevant strategic objective: All.

Main relevant outcome/cross-cutting policy driver: Enabling outcome B: Effective and efficient governance of
the Organization.

Policy implications: None.

Legal implications: None.

Financial implications: Time of existing staff.

Follow-up action required: Implementation of Evaluation Strategy 2018–21 as approved.

Author unit: Evaluation Office (EVAL).

Related documents: GB.331/PFA/8; GB.329/PFA/8.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 1

A. Introduction

1. At its 331st session, the Governing Body adopted a new International Labour Organization

(ILO) Evaluation Policy (2017) (GB.331/PFA/8, appendix). The new Evaluation Policy is

built on the previous Evaluation Policy (2005), the recent Independent Evaluation of the

ILO’s Evaluation Function (2016 IEE) 1 and extensive consultative processes that involved

ILO staff and constituents. A time-bound evaluation strategy, aligned with the ILO’s

Strategic Plan for 2018–21 (GB.328/PFA/1), is required to identify outcomes and targets

through which the Evaluation Policy will be gradually rolled out. The new Evaluation

Strategy complements the Evaluation Policy and identifies implications and key areas of

action that will result from it; it must therefore be read in conjunction with the key principles

and values contained in the Evaluation Policy.

2. The previous Evaluation Strategy 2011–15 (subsequently extended to 2015–17) was

operationalized within the context of the 2010–15 Strategic Policy Framework

(GB.304/PFA/2/Rev.), the ILO Declaration on Social Justice for a Fair Globalization (Social

Justice Declaration) 2 and biennial programme and budgets. These strategic documents

called upon the Organization to strengthen knowledge management and accountability in

the areas of decent work and to enhance the relevance and usefulness of evaluation to

constituents. The Evaluation Strategy 2018–21 is aligned with corresponding key ILO policy

and programme documents, particularly those related to the strengthening of the ILO’s role

as knowledge leader and the call for effective and efficient use of resources to deliver

effective services to member States.

3. In building on the achievements of the evaluation function, the new Evaluation Strategy

proposes a more significant and integrated relationship with the Organization’s performance,

as recognized in the Strategic Plan for the period 2018–21. Other important drivers for an

enhanced Evaluation Policy and Evaluation Strategy are the 2016 IEE, recent advances made

by the United Nations Evaluation Group (UNEG) in developing new norms and standards

for evaluation and the adoption of the Sustainable Development Goals (SDGs).

4. While the Evaluation Policy sets out principles for evaluation, the new Evaluation Strategy

identifies concrete outcomes, milestones and targets for implementing those principles. The

Evaluation Strategy is also time-bound and is aligned with the ILO’s Strategic Plan for

2018–21. The Evaluation Policy (2017) adheres to the following six core principles:

■ adherence to international good practices;

■ upholding the ILO mandate and mission;

■ ensuring professionalism;

■ transparency and learning;

■ independence of process; and

■ gender equality and non-discrimination.

1 ILO: Independent Evaluation of ILO’s Evaluation Function – IEE, 2011–2016, Final Report (Geneva, 2017).

2 ILO: ILO Declaration on Social Justice for a Fair Globalization, International Labour Conference, 97th

Session, Geneva, 10 June 2008.

http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_583528.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_531677.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_norm/---relconf/documents/meetingdocument/wcms_102572.pdf
http://www.ilo.org/wcmsp5/groups/public/---ed_mas/---eval/documents/publication/wcms_545949.pdf
http://www.businessanddisability.org/images/pdf/declaration_social_justice.pdf

GB.332/PFA/8

2 GB332-PFA_8_[EVAL-180202-1]-En.docx

5. The Evaluation Policy (2017) calls for innovation that reinforces the main principles of the

ILO’s Strategic Plan for 2018–21, as follows:

■ more strategic evaluations of projects and programme activities under identical or

similar themes, programme frameworks and locations by means of clustering and

integrated funding;

■ evaluation approaches, methods and frameworks that are participatory and people-

centred, are inclusive of disadvantaged workers, human rights and gender equality and

are adapted to the ILO’s specific mandate and context (for example tripartism, social

dialogue, normative work);

■ use of evaluation in post-evaluation follow-up, with a particular focus on strengthening

such follow-up for decentralized evaluations;

■ enhanced independence of decentralized components of the evaluation function to

ensure the highest possible level of independence and impartiality of evaluations and

mechanisms to further improve the use of findings at the regional level;

■ automated management response systems that systematically track the follow-up to

evaluation recommendations, whether independent or internal; and

■ a framework for the evaluation of capacity development, including tripartite

constituents and other relevant stakeholders on a demand basis.

B. Evaluation Strategy outcomes at the
organizational level

6. The Evaluation Strategy is operationalized through a theory of change (see appendix). It

operates at two levels, reflecting: (a) the activities of the Evaluation Office (EVAL) as they

feed into an evaluation function; and (b) an Organization-wide set of outcomes and impacts

within a culture of more comprehensive evaluation in support of the ILO’s mandate. The

two levels are linked through the 2018–19 Programme and Budget Enabling Outcome B.5

(Effective and efficient governance of the Organization).

7. External assessments have confirmed that the ILO evaluation function has matured as a

model deliverable of an independent United Nations (UN) Evaluation Office. For the

evaluation function to reach the next and highest level of maturity, evaluation findings must

play a more significant role in influencing decision-making. Therefore, the theory of change

for the evaluation function has three dimensions: the contribution of evaluation to an

effective and efficient ILO, delivering decent work policies and programmes; enhancement

of the credibility and leadership of the ILO through an embedded accountability,

transparency and evaluation culture; and the advancement of decent work goals by

leveraging national and international partnerships to measure the contribution to the SDGs.

In brief, the evaluation function advances effectiveness, credibility and partnerships.

8. The evaluation function will contribute to these impacts by realizing the following

three outcomes:

■ Outcome 1. Enhanced capacities and systems of evaluation for better practice and use;

■ Outcome 2. Enhanced value of evaluation through the use of more credible and higher-

quality evaluations (independence, credibility, usefulness); and

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 3

■ Outcome 3. Stronger knowledge base of evaluation findings and recommendations.

These three outcomes will be achieved by focusing on 13 sub-outcomes underpinned by an

enabling environment for evaluation at the ILO, as set out in paragraphs 10–26 below and

the accompanying results frameworks. The three outcomes reflect the expectation that the

evaluation function will have a more significant influence on the decision-making,

credibility, visibility and performance of the Organization.

9. As outlined in the Evaluation Policy, a strong evaluation culture is required to achieve better

organizational performance, effectiveness and learning in pursuit of the Decent Work

Agenda. The theory of change proposes a considerable advance on the previous Evaluation

Policy and Evaluation Strategy by reflecting the growing maturity and effectiveness of the

ILO’s evaluation function to influence decision-making at all levels; enhancing credibility

and leadership; and leveraging partnerships to advance the Decent Work Agenda within the

framework of the SDGs.

C. Results frameworks for an effective
evaluation function in the ILO

Outcome 1. Enhanced capacities and systems of
evaluation for better practice and use

10. The strong support provided to colleagues and constituents by skilled EVAL staff, regional

evaluation officers (REOs) and the extended evaluation network are critical for developing

a more effective evaluation culture in the Organization. This support is realized in the form

of training, support and encouragement in building their skills and in using the ILO quality

standards for evaluation management and use. The evaluation function has progressively

improved its products and services for evaluation management and the evaluability of

programme activities, including in the context of the SDGs and in the communication of

evaluation results. As a result, constituents and staff will develop better analytical capacities

to learn from programme results, giving them the ability to have a practical influence on

design and implementation.

1.1. Evaluation activities conducted in a timely
fashion and in accordance with Evaluation
Policy requirements

11. Ensuring that evaluations are completed in a timely fashion and maintain a high quality is a

primary concern of the Evaluation Policy. However, high workload requires the application

of efficient and innovative measures to implement the Evaluation Policy. Reforms such as

the clustering of evaluations, budget flexibility, quality assurance and new methods will

support this process.

1.2. Strengthened evaluation capacity of staff in
regions and departments

12. The Evaluation Manager Certification Programme (EMCP) and the Internal Evaluation

Certification Programme (IECP) are important tools for strengthening participation in

independent evaluations and for developing self-evaluation skills and a stronger evaluation

culture. Regions and departments will be fully engaged in building monitoring and

evaluation capacity for staff, constituents and other partners. The certification provided by

both training programmes implies that learning will be applied. The evaluation network,

GB.332/PFA/8

4 GB332-PFA_8_[EVAL-180202-1]-En.docx

which is vital for establishing an evaluation culture, will be strengthened by the provision of

incentives and support.

1.3. Constituents engaged in monitoring and
evaluation of decent work country programmes
and development cooperation activities in an
SDG-responsive manner

13. With the advent of the SDGs and the development of EVAL instruments and tools to

improve evaluability and monitoring and evaluation systems, the framework for capacity

development needs to include a stronger evaluation culture. EVAL has developed a

framework for the rapid assessment of the national, structural and technical capacities

required for the systematic monitoring and evaluation of decent work in the context of the

SDGs. This should lead to capacity-building efforts that support partnerships in providing

sufficient country capacity for the analysis and conduct of systematic country-led follow-up

and national reviews.

1.4. Evaluation integrated in decent work country
programmes and development cooperation
activities, including a focus on SDGs

14. More decent work country programmes (DWCPs) need to engage constituents in the

evaluation function. The SDGs are highly relevant to the Decent Work Agenda and DWCPs

and the ILO is required to report on both the performance of DWCPs and their contribution

to the SDGs. The diagnostic tool developed by EVAL can be applied to analyse the linkages

between DWCPs and SDGs and their monitoring plan and to generate reports on the DWCP

contribution to the SDGs.

1.5. Established capacity of regions and departments
to mainstream and use evaluation

15. Several actions are required to ensure that monitoring and evaluation is used as a tool for

good management and knowledge building, including advocacy, provision of incentives,

training support and the development of cost-effective and time-effective monitoring and

evaluation tools.

Results framework for outcome 1

Outcome of Evaluation Strategy
1.1. Evaluation activities conducted in a timely fashion and in accordance with Evaluation Policy requirements

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and assumptions

All mandatory evaluations
are completed in a timely
manner for use by
management,
constituents and donors.

 90% coverage for
independent
evaluations and 33%
coverage for internal
evaluations.

 95% of independent
evaluations and 50%
of internal evaluations
completed in a timely
manner by the end of
the biennium.

 By end-2021, 95% of
independent
evaluations and 75%
of internal evaluations
completed in a timely
manner to influence
decision-making.

 (a) Capacity to ensure
independence of evaluations
within regions through
strengthened capacity and
independence of REOs;

(b) Creation of regional
Evaluation Advisory
Committees (EACs); and

(c) Quality control and
assessment of evaluations.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 5

Outcome of Evaluation Strategy
1.2. Strengthened evaluation capacity of staff in regions and departments

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and assumptions

1.2.1. ILO staff evaluation
capacities are
upgraded.

 By end-2017, 77 staff
members had been
certified as evaluation
managers and two
were certified as part
of IECP.

 At least 30 additional
ILO staff members are
certified as evaluation
managers and internal
evaluators.

 By end-2021, at least
120 ILO staff members
are certified as
evaluation managers
or internal evaluators.

 Interest, use and availability of
EMCP and IECP.

1.2.2. The ILO evaluation
network is
functioning based
on clearly
established roles
and job
descriptions.

 Currently, evaluation
network functions
(departmental level
and evaluation
managers) are
performed on a
voluntary basis,
resulting in limited
availability of
evaluation capacity.

 Evaluation
responsibilities are
included in job
descriptions of
departmental focal
points for evaluation
and certified
evaluation managers
receive standardized
assessments in their
performance
appraisals.

 By end-2021, a fully
functioning evaluation
network is firmly
embedded in the
relevant regional and
departmental
functions, and
appropriate resources
and incentives are
allocated.

 Independence of REOs and
departmental focal points for
evaluation is strengthened and
capacity building for evaluation
activities is established in
regions and departments.

Outcome of Evaluation Strategy
1.3. Constituents engaged in monitoring and evaluation of decent work country programmes and development cooperation
activities in an SDG-responsive manner

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and assumptions

Relevant monitoring and
evaluation training is
mainstreamed into training
and capacity-building
programmes for
constituents in order to
enhance their participation
in evaluations.

 During 2010–17, 1,052
constituents were
trained, 124 of them in
2016.

 Evaluation training
and capacity-building
modules responsive to
SDG issues
developed for
mainstreaming into
programmes, covering
all three constituent
groups.

 By end-2021, at least
150 constituents (in
equal proportions of
the three groups) given
tailored evaluation
training as part of
larger EVAL and
ILO-wide training
programmes.

 Collaboration within the ILO and
with external institutions with a
view to including evaluation
training modules in other training
and capacity-building
programmes.

Outcome of Evaluation Strategy
1.4. Evaluation integrated in decent work country programmes and development cooperation activities, including a focus
on SDGs

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and assumptions

Number of DWCPs and
development cooperation
projects that have well-
established evaluation
processes and
mechanisms in place and
that regularly engage with
constituents in meeting
monitoring and evaluation
requirements.

 No baseline yet
established.

 Process is developed
and piloted to a
sample of DWCPs for
ensuring that DWCPs
and projects have
mechanisms
(diagnostic
instruments) to assess
their evaluability,
SDG-responsiveness
and level of
participation of
constituents in
monitoring and
evaluation.

 By end 2021, 75% of
DWCPs and
development
cooperation projects
have mechanisms in
place to assess their
evaluability,
SDG-responsiveness
and level of
participation of
constituents in
monitoring and
evaluation.

 Collaboration within the ILO
enhances the evaluability,
SDG-responsiveness and level
of participation of constituents in
monitoring and evaluation of
DWCPs.

GB.332/PFA/8

6 GB332-PFA_8_[EVAL-180202-1]-En.docx

Outcome of Evaluation Strategy
1.5. Established capacity of regions and departments to mainstream and use evaluation

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and assumptions

Evaluation-related
initiatives taken by
regions and departments
other than mandatory
requirements
systematized.

 Examples of such
initiatives and their use
have not been
systematically
documented since the
Annual Evaluation
Report (AER) 2015.

 Systematic
documentation of such
initiatives, establishing
good practices based
on the experience of
large or flagship
programmes.

 By end-2021, a
systematic process for
quantitative and
qualitative
documentation of
initiatives by
departments and
regions will be in place
to show progressive
increase and added
value.

 (a) Development of guidelines
within ILO Evaluation Policy
guidelines;

(b) EVAL provides minimal
facilitation and support;

(c) Advocacy role of evaluation
network;

(d) Decentralized monitoring and
evaluation of capacity in
regions and departments.

Outcome 2. Enhanced value of evaluation through the
use of more credible and higher-quality
evaluations (independence, credibility,
usefulness)

16. The evaluation function needs to continue its upward trajectory as a maturing and

high-quality operation in the UN system. The ILO’s complex and inclusive mandate requires

innovative methodologies to be tested in a participatory manner. The Organization’s

contribution to the SDGs needs to be monitored and evaluated, adding to greater complexity.

Therefore, while an impressive number of evaluations have been carried out during the

period of the previous Evaluation Strategy, steps will be taken to improve their quality and

hence their credibility. This includes a more strategic focus by clustering and using funding

in a more integrated manner. Reducing oversight for regional evaluations will allow EVAL

to devote more time to developing new evaluation models specific to the ILO’s mandate.

2.1. Use of strategic cluster evaluations to gather
evaluative information more effectively

17. A greater focus on the choice of evaluations is required. The current conventional approach

to carrying out individual project evaluations rather than strategic cluster evaluations that

respond to needs will be re-examined. As requirements for project-level, independent and

internal evaluations and self-evaluations are established by EVAL, evaluation practice will

promote more strategic evaluations. This new focus will also apply to compulsory

evaluability reviews for high-value projects in their start-up phase. Collectively, this has

implications for the use of resources: pooling of extra-budgetary evaluation funds may be

required, drawing on similar experiences from other UN agencies.

18. More evaluations of project and programme activities with similar themes, programme

frameworks and locations (thematic, strategic and regional/country) will be promoted. This

will allow evaluations to be more strategic, possibly take an ex-post view and allow coverage

of broader performance issues, such as contribution to the Decent Work Agenda, the Social

Justice Declaration and the SDGs.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 7

2.2. Improved quality of internal, decentralized and
centralized evaluations

19. Enhanced independence of decentralized and internal evaluations can ensure higher levels

of credibility, impartiality and quality through stronger quality control. This is expected to

contribute to improved evaluation quality and managers’ self-learning and to a strengthening

of constituents’ demand for, participation in and ownership of evaluation. The progress made

by UNEG in developing norms and standards for evaluation, as well as existing Organisation

for Economic Co-operation and Development (OECD)/Development Assistance Committee

standards, has assisted EVAL in further advancing quality control. Nearly half of its

recommendations target constituents and decentralized evaluations require stronger

participation by constituents. Self-evaluation and internal evaluations are required for all

projects below a US$1 million threshold, leading EVAL to administer evaluation training

programmes on their conduct.

2.3. Credible impact evaluations conducted to build
knowledge for effective policy interventions

20. Greater use of impact evaluations has the potential to improve the quality of evidence

gathered, but such evaluations require substantial resources for implementation and skills

development and given their subject-specific nature are best conducted by technical

departments. EVAL provides technical support through guidance and methodological

review facilities in order to ensure internal quality assurance so that impact evaluations will

meet UNEG guidelines and other relevant standards.

2.4. Evaluation framework further aligned with the
ILO mandate and context, including SDGs

21. The introduction of more strategic evaluations will allow for greater understanding of issues

that concern constituents. More substantial resources for fewer evaluations will allow

the introduction of more participatory, people-centred methods that are inclusive of

disadvantaged workers, human rights and gender equality and are better adapted to the ILO’s

specific mandate and context, including tripartism, social dialogue and normative work. This

approach will also enable the incorporation of indicators in which the ILO’s mandate

overlaps with the monitoring of SDGs and will require a continuing emphasis on building

the capacity of constituents and staff.

Results framework for outcome 2

Outcome of Evaluation Strategy
2.1. Use of strategic cluster evaluations to gather evaluative information more effectively

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

Strategic cluster evaluations
established as a modality in a
substantial proportion of
programmes and projects.

 Currently, no documented
processes or procedures
are in place to conduct
strategic cluster
evaluations for
development cooperation
projects.

 Methodology and
procedure developed
for strategic cluster
evaluations, including
a modality for pooling
evaluation funds, and
piloted in at least five
projects.

 By end-2021, a
procedure for strategic
cluster evaluations
approved by a critical
number of donors
(25%) will be in place.

 Defined mechanism for
pooling of resources,
including establishment
of trust fund for pooling
resources.

GB.332/PFA/8

8 GB332-PFA_8_[EVAL-180202-1]-En.docx

Outcome of Evaluation Strategy
2.2. Improved quality of internal, decentralized and centralized evaluations

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

2.2.1. All evaluations of
development
cooperation projects
comply with OECD and
UNEG norms and
standards and are
tailored to the ILO’s
specific mandate and
learning needs.

 External quality
assessment for in 2015–17
shows that about 90% of
development cooperation
project evaluations meet
the required quality
standards.

 Guidelines will be
updated to incorporate
new evaluation models
that reflect the ILO’s
specific mandate while
maintaining quality.

 By end-2021, external
quality assessment
confirms that 95% of
development
cooperation project
evaluations meet
OECD and UNEG
standards.

 Highest level of
independence and
impartiality of
evaluations, further
improving the use of
findings at the regional
level; use of a rigorous
quality control system;
compliance with
requirements for
evaluability reviews;
and use of ILO-specific
evaluation models and
approaches that reflect
the ILO’s specific
mandate and context.

2.2.2. Additional capacity
released in EVAL at
headquarters to focus
on new evaluation
models by reducing
oversight of regional
evaluations of
development
cooperation projects.

 The 2016 IEE identified the
issue of independence at
the regional level as a
priority and recommended
the integration of REOs as
full staff members of EVAL.

 Preparation of a
detailed report that
analyses reporting
lines for REOs and
includes a presentation
of possible scenarios,
with the aim of
ensuring the highest
level of independence.

 By end-2021, all
evaluations in the
regions are conducted
to the highest standard
of independence,
requiring minimal
oversight by EVAL at
headquarters.

2.2.3. Corporate governance-
level evaluations
incorporate UNEG
norms and standards
and are tailored to the
ILO’s specific mandate
and learning needs.

 Independent review in
2013 confirmed quality met
required standards as
reconfirmed by the 2016
IEE.

 Protocols will be
updated to incorporate
new evaluation models
that reflect the ILO’s
specific mandate while
maintaining quality.

 The 2021 IEE confirms
that corporate
governance-level
evaluations are tailored
to the ILO’s specific
mandate and continue
to be of good quality as
benchmarked against
similar evaluations in
comparable UN
agencies.

 Use of evaluation
models and approaches
that reflect the ILO’s
specific mandate and
context.

Outcome of Evaluation Strategy
2.3. Credible impact evaluations conducted to build knowledge for effective policy interventions

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

Impact evaluations are
considered credible and used
for documenting effective
policy interventions.

 Quality of impact
evaluations not optimal or
uniform, as indicated in
EVAL stocktaking report of
2014. A new ex-post
quality analysis of a
sample of impact
evaluations, to be carried
out in 2018, will establish a
new baseline.

 Improved impact
evaluations by
technical departments
and ILO offices as a
result of improved
technical support by
EVAL and increased
conformity with EVAL
guidance for 50% of
impact evaluations.

 By end-2021, 85% of
impact evaluations at
the ILO will be
considered credible
and will meet required
quality and relevance
standards.

 Impact evaluations are
within the responsibility
of regions and
departments, with EVAL
providing technical
support though
guidance and a
methodological review
facility.

Outcome of Evaluation Strategy
2.4. Evaluation framework further aligned with ILO mandate and context, including SDGs

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

ILO-specific evaluation
approaches, models and
methods used for evaluations
at various levels.

 Currently, minimal
ILO-specific approaches
and models are used in
ILO evaluations.

 Pilot evaluation
framework developed
and used in five pilot
evaluations; Evaluation
Policy guidelines
updated.

 Updated evaluation
framework applied in
50% or more of
evaluations and 20%
of evaluations have
SDG-specific
indicators.

 Linked to risks and
assumptions under
suboutcomes 1.2, 1.3
and 1.5 above.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 9

Outcome 3. Stronger knowledge base of evaluation
findings and recommendations

22. A higher evaluation profile, both internally and externally to the ILO, will show constituents

that the ILO is an evidence-based, credible and transparent Organization. Methods such as

meta-studies and synthesis reviews bring valuable knowledge about what works in

programme implementation. EVAL has recently expanded its knowledge management tools

to generate an effective evaluation knowledge system. It is also launching an automated

system to keep track of management responses to independent evaluations, which is intended

to place an emphasis on the quality of follow-up. EVAL also produces communication

products such as newsletters and fact sheets, employs new social media efforts and will

revisit its 2014 communications strategy to create a more targeted product.

3.1. Strengthened accessibility and visibility of
evaluation information through i-eval Discovery

23. Evaluation information should be used for planning and organizational learning that leads to

improved decision-making. The i-eval Discovery platform is publicly accessible 3 and is

constantly updated, thereby providing a full suite of evaluation information on a real-time

basis, including planned and completed evaluations and related recommendations, lessons

learned and good practices. The availability of these modalities needs to be supported by a

targeted communication campaign.

3.2. More targeted communication of
evaluation findings

24. EVAL’s revised communications strategy will reflect the needs of current users and new

partnerships linked to the SDGs. Considering that the 2016 IEE recommended that the

evaluation function be more participatory, this will require revised and targeted

communication products that should be presented in a user-friendly manner and linked to

critical points of evaluation use in the results-based management (RBM) cycle. The

rebranding of communication products and use of innovative methods will support this

effort.

3.3. Improved use of evaluation findings and
recommendations by constituents and
management for governance and
decision-making

25. The use of evaluation findings (for strategic guidance, strategic plans, programme and

budget reports and other high–level reports, plans and strategies) requires an institutional

structure and incentives to promote the use of evaluation-related knowledge. The prime

mechanism of this effort is the Evaluation Advisory Committee (EAC), whose effectiveness

depends on the frequency and quality of its decisions and advice regarding the relevance of

the evaluation programme of work to Governing Body policy decisions and strategic

objectives of the International Labour Office. Building on the successes of the EAC, the

establishment of regional evaluation advisory committees is encouraged in order to improve

the use of evaluation findings. The automated follow-up management systems will provide

data on the use of recommendations and enhance follow-up to recommendations through

monitoring. Uptake of findings also requires appropriate packaging that provides for

3 See http://www.ilo.org/ievaldiscovery/#a6y632k.

http://www.ilo.org/ievaldiscovery/#a6y632k

GB.332/PFA/8

10 GB332-PFA_8_[EVAL-180202-1]-En.docx

evaluation findings to be analysed, synthesized and documented in knowledge products that

support planning and knowledge building.

3.4. Evaluations used to meet strategic knowledge
requirements through further analysis of findings
and results from evaluations

26. The main modality for documenting the use of evaluation findings is the AER. This is linked

to supporting the capacity of the regions and departments to use evaluations systematically

and to upgrade the record of that use. Further meta studies and synthesis of evaluation

findings form the basis of providing strategic knowledge, including efforts to measure the

overall effectiveness of the ILO and inputs into strategic discussions and documents.

Results framework Outcome 3

Outcome of Evaluation Strategy
3.1. Strengthened accessibility and visibility of evaluation information through i-eval Discovery

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

i-eval Discovery contains all
planned and completed
evaluations, including
recommendations, lessons
learned and good practices;
is consistently accessed by
internal and external users;
and is considered the
gateway to ILO evaluation
information.

 Data to be provided by
INFOTEC.

 Further development and
use of i-eval Discovery and
the i-Track database to
support targeted
communication and use
of evaluation information.
Target: 25% increase
over baseline level.

 By end-2021, i-eval
Discovery will be broadly
used internally and
externally as the gateway to
reliable ILO evaluation
information.
Target: 50% increase over
baseline level.

 (a) Required
coverage and
availability of
evaluation
information and
outcomes;

(b) Awareness and
support activities
of a
communication
campaign.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 11

Outcome of Evaluation Strategy
3.2. More targeted communication of evaluation findings

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

Revised communications
strategy leads to better
targeting of evaluation
findings to management,
constituents and other
users.

 The 2016 IEE
recognized progress
made (newsletter, think
pieces, i-eval
Discovery) but called
for better presentation
of evaluation findings
to improve their use.

 A communication and
rebranding strategy is
designed (target: 2018)
and rolled out (target:
2019) in collaboration
with the Department of
Communication.

 The 2021 IEE acknowledges
progress made in the
communication strategy.

 (a) Communication
products linked
to critical points
of possible use
of evaluations in
the RBM cycle;

(b) rebranding and
use of
innovative
methods and
support
activities.

Outcome of Evaluation Strategy
3.3. Improved use of evaluation findings and recommendations by constituents and management for governance
and decision-making

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

3.3.1. EAC advice on timing
and use of
evaluations prompts
more robust uptake of
evaluation findings for
policy and strategic
decisions at the global
and regional levels.

 The EAC met on
average four times per
year and qualitative
analysis showed it held
strategic debates on
about 40 of the
corporate governance
level evaluations.
Although the regions
participate in the EAC,
there are no regional
evaluation advisory
committees (REACs).

 The EAC continues to
meet on a consistent basis
(four times annually) and
has strategic discussions
on 50% of the corporate
governance-level
evaluations.
By early 2019, a report on
added value of REACS will
be produced. Subject to
the outcome of that review,
by end-2019 two regions
will have piloted an REAC.

 By end-2021, the EAC
continues to meet on a
consistent basis (four times
annually), holds strategic
discussions on 75% of the
corporate governance-level
evaluations and maintains a
renewed focus on
coalescing support to
address systemic issues
identified in evaluations.
Target on expanding
practice of REACs to be set
subject to outcome of pilot.

 (a) High-level
evaluations of a
credible quality
are produced;

(b) appropriate
composition of
the EAC.

3.3.2. Enhanced follow-up to
evaluation
recommendations
through systematic
monitoring.

 Follow-up to
management response
stood at 83% in 2016
(partially addressed
and completed).

 An automated online
application for
management to follow
up evaluation
recommendations will have
been established,
improving overall efficiency
and maintaining a high
follow-up response rate
(target: 85%).

 By end-2021, the automated
application for management
to follow up evaluation
recommendations will lead
to both higher quality of
evaluations and higher
quality of management
responses to evaluation
recommendations
(target 90%).

 The use of
automated follow-up
management
system will provide
analytical data on
the ongoing use of
recommendations.

3.3.3. Enhanced use of
evaluations in
strategic guidance,
reviews and reporting
for strategic plans,
programme and
budget reports and
other high-level plans
and strategies.

 The AER documents
the use of
recommendations and
lessons learned from
evaluations (40–50%
for period 2010–15,
based on stock-taking
exercise).

 By end-2019, 75% of
evaluation
recommendations and
findings are fully or partially
reflected in relevant
strategic guidance and
reporting (for example
implementation reports,
2020–21 Programme and
Budget reports and other
strategic and programmatic
documents).

 By end 2021, 80% of
evaluation recommendations
and findings are fully or
partially reflected in relevant
strategic guidance and
reporting (for example
implementation reports,
2020–21 Programme and
Budget reports and other
strategic and programmatic
documents).

 Linked to
suboutcome 3.2
above.

GB.332/PFA/8

12 GB332-PFA_8_[EVAL-180202-1]-En.docx

Outcome of Evaluation Strategy
3.4. Evaluations used to meet strategic knowledge requirements through further analysis of findings and results of
evaluations

Indicator Baseline Biennial milestone
2018–19

 Target 2020–21 Linkages and
assumptions

3.4.1. Evaluation findings
analysed, synthesized
and documented in
knowledge products
in support of planning
and knowledge
building.

 In the previous
strategy period, 22
think pieces, meta
studies and synthesis
reviews were carried
out.

 Process established to
determine topics in line
with strategic knowledge
requirements, maintaining
an average of at least three
studies per year.

 By end-2021, the number of
knowledge projects
produced will have
increased by 25% and the
2021 IEEF confirms topics
are in line with strategic
knowledge requirements.

 (a) Adequate EVAL
capacity;

(b) Existence of
appropriate
topics.

3.4.2 The AER provides
annual overview of
overall effectiveness of
the ILO.

 Analysis of decent
work results and
effectiveness of ILO
development
cooperation
completed, covering
2009–2016 with
ongoing revision of
methodology.

 Analysis conducted for
2017 and 2018, providing a
synthesis on the ILO’s
effectiveness; methodology
further revised to facilitate
regular analysis and
reporting in the AER.

 Analysis conducted up to
2021 and communicated to
relevant parts of the ILO for
use, and the AER reports on
the uptake and use of the
findings.

 Linked to
suboutcomes 3.1
and 3.2 above.

D. The enabling environment for the
evaluation function in the ILO and
the assumptions that underpin it

Evaluation culture

27. The evaluation function will depend on the enabling environment provided within the

Organization and by its constituents, particularly the Partnerships and Field Support

Department (PARDEV), the Strategic Programming and Management Department

(PROGRAM) and technical departments. Strengthening monitoring systems will rely

heavily on the organizational environment. A growing evaluation network involving the

REOs and departmental evaluation focal points is expected to grow in the strategy period.

As evaluation criteria and reflection are mainstreamed into ILO activities, the Organization

needs to commit adequate capacities and resources for evaluation activities. At the

governance level, the management response to evaluation recommendations supports EVAL

at the Governing Body level. Institutional incentives for staff to perform evaluation activities

and to use and learn from evaluations should be improved.

Organizational learning culture

28. Evaluations are of little value unless there is enhanced organizational learning and

knowledge management. Evaluations contribute to the organizational knowledge base.

Results-based management culture

29. The RBM culture provides mechanisms for staff to focus on results and their achievement,

on outputs and outcomes rather than inputs and on generating theories of change and logical

frameworks. The support of staff and the engagement of stakeholders in this regard has

helped the ILO to become a leader in evaluation. Emphasis should now be placed on how

programme managers use evaluation findings to improve performance indicators and targets

in order to monitor the contribution of specific activities to objectives and outcomes.

GB.332/PFA/8

GB332-PFA_8_[EVAL-180202-1]-En.docx 13

30. This effort will involve continued activities by departments to strengthen the appraisal

function in the design phase of projects. Support for development cooperation design needs

to be expanded to improve the quality and evaluability of project proposals by strengthening

RBM and formulating theories of change and logical frameworks. The quality and record-

keeping of progress reports, as developed in 2016–17, should be enhanced by a

recommendation for an end-to-end project cycle management system.

E. Monitoring and evaluation of the
Evaluation Strategy

31. Monitoring and reporting of the roll-out of the Evaluation Strategy will be conducted

through the existing mechanism of the AER. An independent evaluation will be conducted

in 2021 to assess the results and impact of the Evaluation Strategy on the function and

performance of the Office in the context of the Evaluation Policy. This evaluation will form

the basis of an updated Evaluation Strategy to give full implementation to the Evaluation

Policy.

Draft decision

32. The Governing Body endorses the Evaluation Strategy 2018–21 outlined in

paragraphs 1–31 of the present document.

G
B

3
3

2
-P

F
A

_
8
_
[E

V
A

L
-1

8
0
2

0
2

-1
]-E

n
.d

o
c
x

1
5

G
B

.3
3
2
/P

F
A

/8

Appendix

Theory of Change

Contribution of Evaluation to an effective ILO

Enabling Environment for

the contribution of

evaluation to an effective

ILO

Enhanced

organizational learning

Enhanced knowledge

management (base)

Engagement of

stakeholders

Effective Results Based

Management quality design,

monitoring and results

reporting

Mainstreaming evaluation in

ILO activities (evaluation

integral to policies, plans,

programmes, projects and

institutional reform)

Enabling Environment

for an effective

evaluation function in

the ILO

Improved evaluation

governance in region

ILO’s contribution to realizing Decent Work is enhanced by evaluative evidence of high quality with

greater impact on the lives of the people it serves

A more effective and efficient

ILO delivering Decent Work

policies and programmes

incorporating evaluation

findings

Enhanced credibility and

leadership of the ILO through

an embedded accountability,

transparency and evaluation

culture

ILO’s reach in advancing

Decent Work goals enhanced

through leveraging national and

international partnerships in

measuring contribution to SDGs

Enhanced

evaluation culture

Evaluation capacities and

systems are enhanced for

better practice and use

capacities

Evaluation value is enhanced

through use of more credible and

quality evaluations (independence

credibility, usefulness)

Evaluation is enhanced

through stronger knowledge

base of evaluation findings

and recommendations

Wider use of evaluations across the office for

knowledge building and greater focus on the use of

evaluation findings to inform decision-making by

ILO governance organs and management of

programme implementation

Vision of

change

Expected

changes

Outcomes at

organization

wide level

Outcome of

Evaluation

Strategy (Results

Framework)

	A. Introduction
	B. Evaluation Strategy outcomes at the organizational level
	C. Results frameworks for an effective evaluation function in the ILO
	Outcome 1. Enhanced capacities and systems of evaluation for better practice and use
	1.1. Evaluation activities conducted in a timely fashion and in accordance with Evaluation Policy requirements
	1.2. Strengthened evaluation capacity of staff in regions and departments
	1.3. Constituents engaged in monitoring and evaluation of decent work country programmes and development cooperation activities in an SDG-responsive manner
	1.4. Evaluation integrated in decent work country programmes and development cooperation activities, including a focus on SDGs
	1.5. Established capacity of regions and departments to mainstream and use evaluation

	Outcome 2. Enhanced value of evaluation through the use of more credible and higher-quality evaluations (independence, credibility, usefulness)
	2.1. Use of strategic cluster evaluations to gather evaluative information more effectively
	2.2. Improved quality of internal, decentralized and centralized evaluations
	2.3. Credible impact evaluations conducted to build knowledge for effective policy interventions
	2.4. Evaluation framework further aligned with the ILO mandate and context, including SDGs

	Outcome 3. Stronger knowledge base of evaluation findings and recommendations
	3.1. Strengthened accessibility and visibility of evaluation information through i-eval Discovery
	3.2. More targeted communication of evaluation findings
	3.3. Improved use of evaluation findings and recommendations by constituents and management for governance and decision-making
	3.4. Evaluations used to meet strategic knowledge requirements through further analysis of findings and results from evaluations

	D. The enabling environment for the evaluation function in the ILO and the assumptions that underpin it
	Evaluation culture
	Organizational learning culture
	Results-based management culture

	E. Monitoring and evaluation of the Evaluation Strategy
	Draft decision
	Appendix
	Theory of Change

