

Empowered lives.
Resilient nations.

SUSTAINABLE DEVELOPMENT GOALS

unicef
for every child

**Evaluation Systems and Capacities for Evaluating
Progress Towards the Sustainable Development Goals
UNDP & UNICEF Asia Pacific Case Studies
Sri Lanka**

Thursday 19 October 2017. NEC, Istanbul

Sri Lanka Case Study :

Country Context - National Evaluation Systems

Policy :

- ▶ Department of Project Management & Monitoring (DPMM) under new Ministry of Development Assignments leading development of a National Evaluation Policy since 2016.
- ▶ **Sustainable Development Council Bill also passed by Parliament showing the high level political commitment**
- ▶ Based on the Government policy framework “ Vision 2025: A Country Enriched’ which aligned to SDG 2030 Agenda the Public Investment Programme has also prepared by the Department of National Planning prioritizing some localized indicators.

System

- ▶ National Monitoring Focal point – DPMM take lead on project monitoring and reporting.
- ▶ Department of Census & Statistics (DCS) has reviewed alignment of SDGs and will maintain a central repository for SDGs data.

Resources for evaluation.

- ▶ “ Budget Call 2018”– Line Agencies were called to mainstream their activities with SDGs by the Department of National Budget .
-
-

Sri Lanka Case Study Emerging Findings: National Evaluation Capacities for the SDGs

Enabling Environment	Institutional capacity	Individual capacity
<ul style="list-style-type: none"> • Draft National Evaluation policy is under preparation by DPMM strategies and guidelines for NEP implementation being developed. • Sustainable Development Council Bill passed by Parliament • strengthen coordination of monitoring and institutional structure – Vision 2025 • “ Budget Call 2018”– Line Agencies were called to mainstream their activities with SDGs by NBD • Policy decision to strengthen the monitoring activities through establishing “Monitoring Cells” in key line ministries 	<p>DPMM taking lead on Monitoring reporting mainly on physical/financial progress; outcome evaluation is not systematic.</p> <p>Consultative Committee for SDGs established</p> <p>Individual Ministries in different stages of data collection and to be systemically linked with mainstreaming SDG s; little integration yet occurring.</p> <p>DCS reviewed and aligned SDGs indicators to maintain a repository for data.</p> <p>SLPFE, SLEvA together with other NGOs prmoting ECD.</p>	<p>Some internal public sector training on M&E is occurring, mainly at national level</p> <p>Donor evaluations carried out scientifically.</p> <p>M&E training for individuals through NGOs and SLEvA ;</p> <p>M&E certificate/diploma courses by University of Sri Jayawardanapura & SLEvA</p>

Sri Lanka Case Study Emerging Findings: National Evaluation System/Capacities for the SDGs

Key strengths

- National Evaluation policy being finalized
- High level commitment to evaluation and the SDGs' implementation
- Evaluation Culture is emerging (joint evaluations, impact assessments, independent evaluation)
- DCS & DPMM working on improving systematic approach to data gathering, analysis and planning; evaluation used to increase public accountability and transparency
- Government Policy for capacity building promoting M&E training
- Establishment of Centre for Evaluation at University of Sri Jayawardanapura

Sri Lanka Case Study Emerging Findings: National Evaluation System/Capacities for the SDGs

▶ **Key weaknesses**

- ▶ Delays in schedules for policy, system and operational changes for M&E prevent implementation
 - ▶ Approach to the SDGs not well-coordinated or linked across government – need development of monitoring guidelines to manage diversity of progress reporting and to improve quality
 - ▶ **Application of lessons learned need to be systematic, and needs a sound policy, internal circular issuance and awareness on how to apply the policy**
 - ▶ **More work required on integrating datasets between agencies and need a single common uniform system**
-

Concluding Remarks and Next Steps

Enabling environment:

Establishment of Sustainable Development Council need to be further facilitation and fast-tracking needed for:

- (i) synergizing SDGs, and learning
- (ii) approval for draft National Evaluation Policy and strategies ; and,
- (iii) **develop monitoring guidelines and standards for evaluation.**

Institutional capacity:

- ▶ **Substantial investment required to develop a common data platform (integrated data systems) to improve data quality, completeness and use**
- ▶ Improve data sharing through a new/ upgraded data portal for statistics and evaluation results.

▶ **Individual capacity:**

- ▶ **Increase accessibility of periphery agencies for training courses to build capacity and knowledge more widely of SDGs and evaluation**
-

