

Monitoring and evaluation in the Republic of Tajikistan: status and prospects

Rakhmonov A. – First Deputy Chairman of State Committee on investments and state property management of the Republic of Tajikistan

National development programs

- National Development Strategy to 2015
- Poverty Reduction Strategy 2007-2009
- Poverty Reduction Strategy 2010-2012
(under development)

Basis of strategies - Needs Assessment for achieving MDGs

Monitoring and Evaluation System of the NDS / PRS (principles)

- **Provide independent assessment**
- **Transparency**
- **Result oriented**
- **The involvement of Parliament, the executive bodies at all levels, local governments and development partners**

M&ES of NDS/PRS (structures)

- **The National Development Council (NDC)**
- **NDC Secretariat**
- **Expert Methodological Council (EMC)**

M&ES of NDS/PRS (components)

- **Strategy goals**
- **System of indicators**
- **Activity matrix**
- **Data collection system**
- **System for the analysis of information**
- **System for the dissemination of information**

M&ES of NDS/PRS (lessons learnt)

- Close relations with the budget (MTEF)
- Reducing the number of indicators and the consolidation of the activity matrix measures
- Inclusion in the PRS monitoring reports for the Government
- Participation Process
- Independent surveys
- Impact of global crisis
- Enhancing the capacity of the involved structures

M&ES development trends

- Transition state structures for results management
- International organizations are increasingly oriented to the assessment of entire sectors and industries than the individual programs and projects
- Increasing needs of business - structures in the independent external evaluation of projects and programs

M&ES gaps and opportunities

- Learning from other countries and carried out successful projects
- Creating a network for exchange of experience
- Strengthening the capacity of the involved structures
- Creating a professional organization of M & E
- Defining standards and guidelines for M & E