

Certification for Evaluators in the Government of Canada – *The Way Ahead*

Rafika Amira
Danish Evaluation Society Conference 2007
Kolding, Denmark
September 14, 2007

RDIMS # 585287

Outline of Presentation

- Rationale for Evaluator Certification in the Government of Canada
- Proposed Professional Development and Certification Program
 - Expected Results
 - Key Components
- Phased Implementation
 - A three-year plan

Why Certification for Evaluators?

- The credibility of the evaluation function is directly linked to the competence of heads of evaluation and evaluators
 - Deputies identified the lack of qualified evaluators as a contributor to the lack of quality and use of evaluation
 - Current evaluation policy does not include any specific expectations on competencies for evaluators and for those who lead the function
- Evaluation in the context of the Canadian Federal government requires a consistently competent evaluation workforce in order to:
 - Support credibility and quality of evaluations
 - Promote the appropriate use of evaluation in decision-making, particularly expenditure management

Why Certification for Evaluators? (Con't)

- A shortage of trained evaluation specialists exists across Canada and most notably in the federal government
 - Clear competencies can support recruitment
- Other functional communities in the Canadian government are already moving in this direction
 - various communities (e.g. procurement) in the Federal government are establishing certificates for their functions

Proposed Professional Development and Certification Program – Overview and Expected Results

- The Professional Development and Certification program would:
 - be competency-based
 - target both heads of evaluation and evaluators (at varying levels)
 - be customized to the needs of the Government of Canada
- The proposed Policy on Evaluation will call for certification of heads of evaluation

Expected Results

Main objective:

- Improve the credibility and quality of evaluations in order to increase use in decision-making.

Expected Results

- Enhanced professionalism of the evaluation function across government
- Increased evaluation capacity, with consistent and standardized competencies
- High-quality and credible evaluations that inform decision-making

Proposed Professional Development and Certification Program – Governance and Delivery Partners

Technical Advisory Committee

Composed of evaluation experts (departments, evaluation associations etc.)
Certification Program Development

Treasury Board Secretariat Centre of Excellence for Evaluation

- Act as a champion
- Provide expertise
- Liaise with the evaluation community

Canadian General Standards Board

- Accredited as a certification organization
- Develop standard on competencies for evaluators
- Coordinate Development and administration of program

Canada School for Public Service

- Develop and deliver curriculum for evaluators

Independent Review Panel

Composed of evaluation experts (departments, evaluation associations etc.)
Certification Program Administration

Proposed Professional Development and Certification Program – Key Components

1. Clear competencies
2. Certification Program
3. Supporting training program

Core Competency Profiles

- Establish core competency profiles for heads of evaluation and evaluators (at varying levels)
 - Knowledge, skills and attributes required for heads of evaluation and evaluators
 - Standardized competencies for the evaluation function across government
- Competency profiles will be critical for the training and certification programs
- Develop a web-based assessment tool to enable evaluators to assess knowledge and skills gap against the competency profiles

Certification Program

- Create a common government-wide standard on competencies for heads of evaluation and evaluators
 - to be developed by the Canadian General Standards Board – a body accredited by the Standards Council of Canada as a certification organization
 - Will include specific requirements for each competency
 - Knowledge, skills, abilities, and experience required for heads of evaluation and evaluators at varying levels (junior, intermediate, senior)
 - based on competency profiles
- Establish and administer certification program based on the standard
 - Develop a certification manual (certification requirements, required training, maintenance, recertification etc.)
 - Assessment tools – knowledge test

Professional Development Program

Develop a curriculum to support certification:

- Based on core competency profiles
- Web-based assessment tool will be useful to identify learning needs
- Anticipate 5 learning modules for heads of evaluation and 5 modules for evaluators
- Provide evaluators with a solid knowledge of evaluation theory, methods and practice
- Will build on courses already available
- Will customize modules to the Canadian federal environment

A Phased Approach: a three-year plan

