

WFP EVALUATION

OEV Work Plan 2022

WFP Office of Evaluation

May 2021

World Food Programme

SAVING LIVES
CHANGING LIVES

Andrea Cook
Director of Evaluation

Key priorities for the evaluation function

1) Independent, credible and useful centralized and decentralized evaluations

2) Appropriate centralized and decentralized evaluation coverage

3) Adequate evaluation management capacity across WFP

4) Active evaluation partnerships in international arena

Outlook for the centralized evaluation function 2022-2024

Policy evaluations 2021-2024

Ongoing/New in 2021	2022	2023	2024
<ul style="list-style-type: none"> • South-South triangular cooperation policy (2/2021) • WFP's role in peacebuilding in transition settings (1/2023) <p><i>New starts:</i></p> <ul style="list-style-type: none"> • Resilience and Disaster Risk Reduction (1/2023) 	<p><i>Continued from 2021:</i></p> <ul style="list-style-type: none"> • WFP's role in peacebuilding in transition settings (1/2023) • Resilience and Disaster Risk Reduction (1/2023) <p><i>New starts:</i></p> <ul style="list-style-type: none"> • CSP policy (A/2023) • Climate change (A/2023) 	<p><i>Continued from 2022:</i></p> <ul style="list-style-type: none"> • CSP policy (A/2023) • Climate change (A/2023) <p><i>New starts:</i></p> <ul style="list-style-type: none"> • Topic to be determined • Topic to be determined 	<p><i>Continued from 2023:</i></p> <ul style="list-style-type: none"> • Topic to be determined • Topic to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> • Topic to be determined • Topic to be determined

Strategic evaluations 2021-2024

Ongoing/New in 2021	2022	2023	2024
<ul style="list-style-type: none"> School feeding contribution to the Sustainable Development Goals (A/2021) WFP's use of technology in constrained environments (1/2022) <p><i>New starts:</i></p> <ul style="list-style-type: none"> Nutrition and HIV/AIDS (1/2023) 	<p><i>Continued from 2021:</i></p> <ul style="list-style-type: none"> Nutrition and HIV/AIDS (1/2023) <p><i>New starts:</i></p> <ul style="list-style-type: none"> Supply chain (1/2024) 	<p><i>Continued from 2022:</i></p> <ul style="list-style-type: none"> Supply chain (1/2024) <p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined 	<p><i>Continued from 2023:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined

Evaluation syntheses 2021-2024

Ongoing/New in 2021	2022	2023	2024
<ul style="list-style-type: none"> Synthesis of evidence and lessons on country capacity strengthening from WFP's decentralized evaluations (A/2021) <p><i>New starts:</i></p> <ul style="list-style-type: none"> New topic to be determined 	<p><i>Continued from 2021:</i></p> <ul style="list-style-type: none"> New topic to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> New topic to be determined 	<p><i>Continued from 2022:</i></p> <ul style="list-style-type: none"> New topic to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> New topic to be determined 	<p><i>Continued from 2023:</i></p> <ul style="list-style-type: none"> New topic to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> New topic to be determined

Joint evaluations and activities 2021-2024

Ongoing/New in 2021	2022	2023	2024
<ul style="list-style-type: none"> Rome-based United Nations agency collaboration (2/2021) 	<p><i>New start:</i></p> <ul style="list-style-type: none"> 1 topic to be determined 	<p><i>Continued from 2022:</i></p> <ul style="list-style-type: none"> 1 topic to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined 	<p><i>Continued from 2023:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined <p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined

Country strategic plan evaluations 2021-2024

2021 – Ongoing/New 28 CSPE		2022 19 CSPE	2023 13 CSPE	2024 6 CSPE
<p>Ongoing:</p> <ul style="list-style-type: none"> • Afghanistan CSP • China CSP • El Salvador CSP • Gambia (the) CSP • Honduras CSP • Lao People’s Democratic Republic CSP • Lebanon CSP • Mozambique CSP • Zimbabwe CSP 	<p>New starts:</p> <ul style="list-style-type: none"> • Algeria ICSP • Bolivia (Plurinational State of) CSP • Central African Republic ICSP • Chad CSP • Ecuador CSP • Haiti CSP • India CSP • Jordan CSP • Kyrgyzstan CSP • Mauritania CSP • Nigeria CSP • Pakistan CSP • State of Palestine CSP • Peru CSP • South Sudan ICSP • Sri Lanka CSP • Sudan (the) CSP • Tajikistan CSP • United Republic of Tanzania CSP 	<p>New starts:</p> <ul style="list-style-type: none"> • Benin CSP • Bhutan CSP • Burkina Faso CSP • Cambodia CSP • Côte d'Ivoire CSP • Djibouti CSP • Dominican Republic CSP • Egypt CSP • Ghana CSP • Kenya CSP • Malawi CSP • Myanmar CSP (TBC) • Namibia CSP • Nepal CSP • Nicaragua CSP • Philippines CSP • Rwanda CSP • Senegal CSP • Syrian Arab Republic ICSP 	<p>New starts:</p> <ul style="list-style-type: none"> • Armenia CSP • Congo (the) CSP • Eswatini CSP • Guinea-Bissau CSP • Iraq CSP • Lesotho CSP • Liberia CSP • Madagascar CSP • Mali CSP • Niger (the) CSP • Sao Tome and Principe • Sierra Leone • Zambia 	<p>New starts:</p> <ul style="list-style-type: none"> • China CSP • Ethiopia CSP • Guatemala CSP • Indonesia CSP • Somalia CSP • Tunisia CSP

Evaluations of emergency responses 2021-2024

	Ongoing/New in 2021	2022	2023	2024
Corporate emergency response	<ul style="list-style-type: none"> WFP's response to the COVID-19 pandemic (1/2022) 	<p><i>New start</i></p> <ul style="list-style-type: none"> 1 topic to be determined 	<p><i>New start</i></p> <ul style="list-style-type: none"> 1 topic to be determined 	<p><i>New start</i></p> <ul style="list-style-type: none"> 1 topic to be determined
Inter-agency humanitarian	<ul style="list-style-type: none"> Inter-agency humanitarian evaluation of the response to the humanitarian crisis in Yemen Inter-agency humanitarian evaluation of the COVID-19 response 	<p><i>Continued from 2021:</i></p> <ul style="list-style-type: none"> Inter-agency humanitarian evaluation of the response to the humanitarian crisis in Yemen Inter-agency humanitarian evaluation of the COVID-19 response <p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined 	<p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined 	<p><i>New starts:</i></p> <ul style="list-style-type: none"> 1 to 2 topics to be determined

Impact evaluation windows

Climate change and resilience

Mali

Niger

Democratic Republic of the Congo

South Sudan

Up to 2 additional IE

Cash-based transfer modality and gender equitable and women's empowerment outcomes

El Salvador

Kenya

Rwanda

Syrian Arab Republic

Up to 2 additional IE

School-based programming

Up to 6 additional IE

Nutrition

Up to 6 additional IE

2019

2020

2021

2022

2023

Overview of centralized, decentralized and impact evaluations 2016-2024

Centralized evaluations 2016-2024

Completed

2021 ongoing/new starts 2022-2024 new starts/planned

■ Policy

■ Country/Regional Portfolio evaluations/ Country Strategic Plan evaluations

■ Single Operations evaluation series

■ Synthesis

■ Strategic

■ Emergency response

■ Joint

■ Impact

Decentralized evaluations 2016-2023

Completed decentralized evaluations by completion year

Ongoing and Planned decentralized evaluations by start year

13

Data as of May 2021

Resources for provisional plans 2022

Expenditure on evaluation

Growth rates of WFP total contribution income and evaluation expenditure, 2016–2020

Resources for evaluation as a percentage of WFP total contribution income

OEV Management Plan Submission 2022

Resources Approved
MP 2021-22 (USDM)

Needs-Based
Requirements
(USDM)

	2021	2022	Difference	%
Baseline Unfunded	12.7	16.0		
Other Costs	4.6	6.6	2.0	43%
Staff Costs (Fixed-Term and CST)	8.1	9.4	1.3	15%
CEF	1.5	1.5		
Contingency Evaluation Fund (CEF)	1.5	1.5	-	0%
Baseline Funded	1.7	1.3		
MDTF for Impact Evaluations	1.7	1.3	(0.4)	-22%
Grand Total	15.9	18.8	2.9	18%

Resources for OEV: centralized, decentralized and impact evaluations 2022

Trust Fund Resources for Impact Evaluation (Baseline Funded)

Resources for regional bureaux and country offices 2022

Overall Resources for WFP's evaluation function

Resources for OEV centralized and decentralized evaluation function

Resources for RBs and COs decentralized evaluation function

2022 human resources for WFP's evaluation function

Evaluation Function – Global Headquarters

As of May 2021

* GLOBAL & SYNTHESIS Unit leads on Strategic, Policy & Synthesis Evaluations (SE, PE & SYNTHESIS).
 • REGION 1 2 & 3 Units lead country level evaluations with Region 1 leading on Corporate Emergency Evaluations (CEE), Region 2 on Country Strategic Portfolio Evaluations (CSPE) & Region 3 on Impact Evaluations (IE).

OEV human resources 2022

- Outcome 1**
Independent, credible and useful centralized and decentralized evaluations
- Outcome 2**
Appropriate evaluation coverage
- Outcome 3**
Adequate evaluation management capacity across WFP
- Outcome 4**
Active evaluation partnerships in the international arena
- New Outcome 5**
Use and Communication of Evaluative Evidence
- Cross-cutting: Reporting**
Reporting/Decentralized Evaluation support
- Senior Management / Indirect & Office**
Management related projects / training / equipment & software / per capita

Staff situation 2021

Fixed Term: 39
ST / CST: 14
Headcount: 53

Staff requirement 2022

Fixed Term: 48
ST / CST: 12
Headcount: 60

Priorities for the updated evaluation policy

Reflecting the recommendations of the Peer Review in an updated evaluation policy

Full reflection of the independence of the Director of Evaluation

Adequate and sustained financial resourcing of the evaluation function

Appropriate skills and capacities within the evaluation cadre

A more rigorous approach to organizational learning from evaluation evidence

Further efforts to ensure an integrated evaluation function

Continued strengthening of evaluation partnerships in pursuit of the SDG agenda

WFP evaluation strategies since 2017

RBB Strategy

RBC Strategy

RBD Strategy

RBJ Strategy

RBN Strategy

RBP Strategy

COMMS & KM Strategy

IE Strategy

ECD Strategy

Process for evaluation policy update

Benchmarking against other comparable evaluation functions

Consultations with senior management including regional bureaux

Consultations with the Executive Board

Review and refresh Theory of Change

Appropriate revisions to the evaluation charter and evaluation strategy

WFP Evaluation Policy (2016-2021) Theory of Change

Timeline for the update of WFP's evaluation function normative framework

