[image: image1.png]Narodowy Plan
Rozwoju 2004-2006

Structural Funds evaluation system in Poland

1. Evaluation in Poland

Comparing to other European countries, where evaluation constitutes an essential element in the process of the public affairs’ management, Polish experience in this field is not rich. This is due, before others, to the fact that the principles concerning the result-based management have not been used on a large scale within the Polish administration as far as the management of public affairs is concerned, but also due to the fact that in the past evaluation had not been used on a larger scale as a tool for assessing effects and results of public expenditure, as well as to the lack of regulations in this field. Moreover, the evaluation market (evaluators) is very limited. There are not many Polish institutions, which specialise in evaluation (not scientific research) and have the substantiated experience.

Despite many changes that have occurred lately in the Polish administration and the legal system, among other things in the light of the membership in the European Union, making use of evaluation in a day-to-day work within the administration at all levels, among the third sector organisations and within a wide group of potential institutional and individual beneficiaries of the EU funds’ assistance, is not sufficient. In general, the level of knowledge on evaluation objectives, its scope of application and expected effects, is still low. Moreover, neither the evaluation institutional system nor the information flow system in this field have been developed.

However, the situation should be changing as the provisions of the Act of 20 April 2004 on the National Development Plan are applied.

Both national and European requirements make it necessary to concentrate the efforts on administrative capacity building within public administration structures, as well as on supporting external evaluators’ capacities (skills) to do high quality evaluation research. This process is necessary as it will allow to make better use of the evaluation studies already done, to improve interventions in the programming period 2004-2006, as well as to prepare the ex-ante evaluation for future Structural Funds interventions after 2006 and to prepare the ex-post evaluation.

Developing a professional and effective system for executing tasks in the public administration will help to establish in Poland a complex system for managing Programmes co-financed from EU funds, and, as a consequence, will assure efficient analyses and evaluation of the effectiveness and the efficiency of the National Development Plan / Community Support Framework activities. This will also unquestionably influence the way the programmes financed exclusively from national funds are to prepared and implemented, in particular taking into account that evaluation issues are becoming more and more visible in these programmes.

2 Evaluation establishments and evaluation organisation

Necessity to undertake systematic evaluation activities concerning the National Development Plan/Community Support Framework implementation and general rules for those activities are determined in the following documents:

· Council Regulation (EC) No 1260/1999 of 21 June 1999 laying down general provisions on the Structural Funds (Articles 40-43),

· Community Support Framework (CSF) - document approved by the European Commission on 22 June 2004,

· Act of 20 April 2004 on the National Development Plan (Article 57-61; OJ No 116, item 1206),

and executive acts to the Act on the National Development Plan concerning operational programmes.

Taking into account EU requirements, the Act on the National Development Plan distinguishes and defines the scope of three types of the evaluation, subject to which are all programming documents co-financed from the Community funds, i.e. the ex-ante evaluation - before the beginning of the implementation, the mid-term evaluation - in the middle of the implementation and the ex-post evaluation – once the implementation has been completed.

Moreover, at the initiative of Managing Authorities and at the request of Monitoring Committees on-going evaluations may be conducted, which consist in examining, in the course of the programme implementation, the efficiency of the use of public resources and the effectiveness of their implementation system. The aim of on-going evaluations is to support the management process of the NDP and Operational Programmes through analysing problems, which will occur during the implementation and proposing specific solutions to improve the operation of the system. Specific objectives, tasks and expected results of on-going evaluations will be defined separately for each evaluation conducted.

Evaluations under the NDP/CSF 2004-2006 are carried out at two levels: at the National Development Plan lave and at the level of Operational Programmes.

It is assumed that all evaluations within the NDP and Operational Programmes will be, as a rule, outsourced to independent external evaluators selected in accordance with the Public Procurement Act.

Main bodies involved in the NDP/CSF evaluation are as follows:

· the National Evaluation Unit (NEU)

· CSF and Operational Programmes Managing Authorities (including OP evaluation units)

· the European Commission

· a Steering Group for the NDP/CSF evaluation

· NDP and Operational Programmes Monitoring Committees.
In compliance with the Act on the National Development Plan it is the National Evaluation Unit (NEU) that is in charge of the National Development Plan evaluation. The NEU was set up in April 2004 as the Evaluation Team within the Department of Structural Policy Coordination in the Ministry of Economy and Labour. The Department coordinates programming activities and supervises the process of the National Development Plan implementation, in particular it fulfils functions of the CSF Managing Authority and the Technical Assistance OP Managing Authority. Main tasks of the National Evaluation Unit are as follows:

· dissemination of knowledge and information on EU evaluation standards for Structural Funds, including drawing up guidelines on the NDP/CSF evaluation,

· coordination of the process aimed to meet the objectives of the Evaluation Plan of the NDP for 2004-2006 and the cooperation in this field with evaluation units located in Operational Programmes Managing Authorities (in the framework of the Steering Group for the NDP/CSF evaluation),

· outsourcing to external evaluators evaluations of the NDP 2004-2006,

· outsourcing the evaluation of horizontal issues implemented under the NDP/CSF (e.g. social inclusion, equal opportunities, sustainable development),

· dissemination of evaluation results, including the cooperation with experts in order to improve the evaluation quality,

The NEU performs its duties in cooperation with the European Commission and the Operational Programmes Managing Authorities and indirectly with other partners involved in the implementation of programmes co-financed from the EU funds.

The organisation of the system and the evaluation of particular Operational Programmes under the NDP are ensured by evaluation units (6) located in the Managing Authorities of these programmes. The main tasks of the evaluation units include:

· cooperation with the NEU (in the framework of the Steering Group for the NDP/CSF evaluation) on planning and preparing evaluation under the Operational Programmes and on horizontal issues implemented under the NDP/CSF,

· preparing, in consultation with the NEU, Evaluation plans of Operational Programmes and their implementation,

· outsourcing to external evaluators evaluations of Operational Programmes,

The Steering Group for the NDP/CSF evaluation has been established to ensure the effective coordination of evaluation efforts and to enable the information flow. It is composed of the CSF and Operational Programmes Managing Authorities representatives, who are responsible for evaluation activities, as well as representatives of the Paying Authority and the Monitoring and Control Units. The European Commission representatives and external evaluation experts will also be invited to participate in the Steering Group’s meetings. The main tasks of the Group include:

· ensuring the coordination of works between particular evaluation units in the field of the evaluation of the NDP/CSF and particular Operational Programmes,

· approving the content (the quality) of reports on the NDP/CSF evaluation studies completed,

· assuring the application of uniform standards as regards the Structural Funds evaluation,

· coordination of works related to the development of the NDP/CSF evaluation system in Poland, including the coordination of training process for evaluation units’ employees.

Depending on the needs Steering Groups for evaluation in the framework of the Operational Programmes will be established. The NEU will be invited to take part in the Groups.

The National Evaluation Unit and OP evaluation units cooperate in the field of the NDP/CSF evaluation with the NDP and Operational Programmes Monitoring Committees. The tasks of the Monitoring Committees include:

· defining topics for the NDP/CSF on-going evaluation,

· discussing and approving recommendations made on the basis of conclusions included in reports on the evaluation studies done,

· monitoring the progress in the follow-up of evaluation recommendations (based on reports drawn up by the NEU/Operational Programmes Managing Authorities).
3 NDP 2004-2006 Evaluation plan construction

Works on the Evaluation Plan of the NDP for 2004-2006 have been carried out by the National Evaluation Unit. The initial version of the document (Draft Plan) has been presented at the meeting of the National Development Plan Monitoring Committee on 28 July 2004. Next, the document was consulted with Managing Authorities of Structural Funds’ and the Cohesion Fund in Poland, Polish and foreign (twinning) experts and the European Commission representatives (DG for Regio and DG Employment). The draft document has been discussed at the meeting initiating the establishment of the Steering Group for the NDP/CSF evaluation and with the European Commission during talks on the European Social Fund evaluation in Poland.

In November 2004 the draft Evaluation Plan of the NDP for 2004-2006 has been submitted for discussion at the NDP Monitoring Committee meeting (7 December 2004)

The Evaluation Plan of the NDP for 2004-2006 includes:

· general requirements referring to evaluation of Structural Funds in Poland,

· organisational framework for the evaluation system of the National Development Plan/Community Support Framework,

· objectives of the National Development Plan evaluation to be reached in the period of the document implementation, i.e. until 2008 and the ways of the objectives achievement,

· tasks to execute in order to develop the evaluation potential and carry out evaluation in the framework of the National Development Plan (Annexes),

· a list of on-going evaluation topics to be carried out within the framework of the particular Operational Programmes (Annex).

According to the Evaluation Plan of the NDP for 2004-2006 the superior objective of the evaluation under the National Development Plan is to improve constantly the effectiveness and the efficiency of the public intervention, understood not only in terms of positive social or economic results directly related to the Plan, but also in terms of the increase in the transparency and the promotion of activities undertaken by public authorities.

The superior objective of the NDP 2004-2006 evaluation is to be met through achieving the main objectives, which are as follows:

· building the evaluation capacity within the public administration

· evaluation of the efficiency and the effectiveness of the National Development Plan activities, in particular in reference to the Community Support Framework

Meeting the objectives within the period of the NDP 2004-2006 implementation, i.e. by the end of 2008, will be assured by executing tasks in the priority areas, which concern the development of administration structures and the coordination of evaluation activities, the dissemination of knowledge and information on evaluation methods and results of evaluation studies, as well as the organisation and the supervision over the NDP 2004-2006 and 2007-2013 evaluation.

The main tasks in terms of building the evaluation capacity include enhancing the administrative and coordination potential of the National Evaluation Unit to supervise in an effective manner the development of the evaluation system in Poland and to evaluate the NDP/CSF, as well as enhancing the potential of evaluation units located in Operational Programmes Managing Authorities (currently there are 14 persons employed in evaluation units and the number of staff will be increasing gradually by the end of 2005 to reach the level of ca. 29 persons).

The staff increase and the creation, where necessary, specific evaluation teams will be accompanied by establishing the Steering Group for the NDP/CSF evaluation, a Consultation Group for the evaluation system of EU funds (composed of external experts) and drawing up guidelines to serve, for evaluation needs, as an interpretation of binding evaluation procedures and rules, which, in general, will contribute to coordinate evaluation activities at the levels of the NDP and Operational Programmes. Evaluation capacity building within both the public administration and external evaluators will be additionally supported by disseminating knowledge and information on evaluation (organising trainings for public administration and thematic conferences with the participation of experts).
The evaluation of the National Development Plan, with particular reference to the Community Support Framework, will cover in the current programming period also on-going evaluation, which will aim at assessing the efficiency and the effectiveness of activities taken in Poland within the European cohesion policy, and will constitute a valuable indication in terms of elaborating directions and methods for NDP structural interventions in the following programming period. Due to the limited time horizon, the studies done will focus on:

· the evaluation of the NDP and Operational Programmes implementation system, including the operational efficiency of institutions in charge of the resources’ management;

· the evaluation of the effectiveness of the activities undertaken and their impact on the socio-economic situation, including the employment.

Evaluation results will serve the Managing Authorities to improve the coordination and the coherence between particular stages of the NDP/CSF and OP management by indicating the most efficient structures, the best practices, as well as necessary procedural (including legal solutions) and organisational changes and improvements in the current system. The results will be also used for needs of updating evaluation and the ex-ante evaluation of the NDP 2007-2013, as well as the NDP 2004-2006 ex-post evaluation.

The progress in the Plan implementation will be monitored and presented in periodical (quarterly) reports prepared by the National Evaluation Unit. The reports will be, inter alia, presented to the CSF Managing Authority and the National Development Plan Monitoring Committee.

4 Evaluation plan projects experiences

The NDP/CSF evaluation activities are financed form Structural Funds under the Technical Assistance Operational Programme 2004-2006 (Activities 1.1 and 1.4). The budget of ca. 2,4 million Euro is assigned to support the process of the NDP/CSF evaluation: the evaluation of the effectiveness of the CSF and particular Operational Programmes implementation, the ex-post evaluation and the ex-ante evaluation of future Structural Funds interventions, the evaluation concerning meeting the horizontal objectives assumed, as well as developing and constantly improving evaluation procedures, methodology and standards in Poland.

Evaluation works in the particular Operational Programmes Managing Authorities are financed within Technical Assistance activities under respective Operational Programmes.

Additionally, advisory and training activities on evaluation are being conducted within two twinning projects implemented at present in the Department of Structural Policy Coordination.

In November the Technical Assistance OP started to finance two projects prepared by the National Evaluation Unit, which support activities connected with developing an effective evaluation system for Structural Funds in Poland. The aim of the first project was to work out evaluation standards for Structural Funds in Poland by means of supporting the process of elaborating the guidelines on evaluation (a number of expertises have been outsourced). The project has been completed.

The second project concerns the operation of the Consultation Group for the evaluation system of EU funds in Poland. The Group established in July 2004, composed of the NEU and other OP evaluation units’ employees, Polish (potential external evaluators) and foreign experts (twinning, DG Regio evaluation Unit), is a cooperation forum for administration (evaluation units) and external experts with the aim to develop an effective evaluation system for Structural Funds in Poland. The Group aims also at contributing to raise the quality of evaluation research and exchanging information and experience in the field of evaluation of Structural Funds in Poland and abroad.

According to the work schedule proposed in the Evaluation Plan new projects are being prepared and are to be discussed at the next Technical Assistance OP Steering Committee. They concern, before other things, the operation of consultation-advisory bodies (the Steering Group for evaluation and the Consultation Group), thematic conferences devoted to the discussion on evaluation methods and techniques for different types of socio-economic interventions. There is also a project concerning the first on-going evaluation, which analyses selected operational elements of the NDP/CSF 2004-2006 implementation system (according to the Evaluation Plan).

5 Problems and risks of evaluation management in country

Main problems and risks related to the management process of the NDP/CSF evaluation, which could be identified at the current state of works, include:

· insufficient staff potential within administration offices, in charge of Structural Funds evaluation at the levels of the NDP/CSF and Operational Programmes (low staff number, lack of high-qualified personnel),

· complicated and time-consuming public procurement procedures,

· the quality and the availability of data from the monitoring system,

· limited market of external evaluators (quality of evaluators’ work).

In order to overcome the risks specific activities have been planned in the Evaluation Plan of the NDP for 2004-2006. The main activities include:

· participation of administration employees, including staff of the National Evaluation Unit and of other evaluation units located in Operational Programmes Managing Authorities, in seminars and meetings, whose aim is to exchange experiences of the EU countries in the field of the organisation and the methodology of evaluation research, will assure raising knowledge on evaluation, therefore will influence the quality of tasks executed within the administration in the framework of the National Development Plan and Operational Programmes;

· in order to assure appropriate data to do evaluation research, the NEU will update, on a constant basis, the base of evaluation indicators (through participation in meetings of the Working Group for indicators), and the Managing Authorities will apply mechanisms of verifying data on the spot (control visits);

· works of the Consultation Group for the evaluation system of Structural Funds in Poland and thematic seminars organised in 2005-2006 will assure supporting the evaluation skills (capacities) within the public administration and potential external evaluators.

6 Potential for co-operation among New MS (V4 countries)
Building the potential to evaluate Structural Funds will be supported by activities serving to exchange knowledge, information and experiences with twin public administration institutions in other EU countries. Exchange of information and experience will contribute not only to raise evaluation skills, but also to build confidence in results of evaluation research.

With the aims mentioned above meetings will be organised by particular countries, e.g.

· working meetings aimed at discussing observations and exchanging experience in various fields, e.g. the effective management of the evaluation process and the coordination of activities at the NDP/CSF and OP levels, the scope of results (recommendations) from evaluation studies and the methods to follow them up, strategies to disseminate evaluation results, improving the evaluation quality;

· thematic seminars devoted to discuss evaluation methods and techniques for different types of socio-economic interventions (thematic priorities).

Moreover, such actions as building a contact base of all institutions involved in the evaluation of EU Structural Funds in the current programming period, as well as creating (on the server of the selected institution) a library with evaluation documents and publications – e.g. evaluation reports, working documents and guidelines of EU countries – will contribute to exchange information on evaluation works conducted in different countries.

Prepared by:

Elżbieta Opałka

National Evaluation Unit

Ministry of the Economy and Labour

Plac Trzech Krzyży 3/5

00-507 Warsaw POLAND

Phone number (+4822) 693-42-01

Fax number (+4822) 693 40 87/40 85

e-mail: elzfli@mg.gov.pl

� EMBED MSPhotoEd.3 ���

PAGE
1

[image: image2.png]Narodowy Plan
Rozwoju 2004-2006

_1159771758.bin

