

Establishing **Evidence**

Elevating **Standards**

Enriching **Policy**

Towards Closing the Evaluation Gap: Lessons from Three Recent Impact Evaluations in Latin America and the Caribbean

Lorenzo Moreno, Larissa Campuzano, and Randall Blair *Mathematica Policy Research, Inc.*

John F. Kennedy School of Government, Harvard University

Mexico City February 13, 2009

Objectives

Identify barriers that prevent rigorous impact evaluations in Latin America and the Caribbean

Outline key practices for future impact evaluations in the region

Designs for Impact Evaluations

Rigor is high validity, accuracy, and reliability of impacts

- Randomized control trial
- Regression discontinuity
- Matched comparison
- Non-matched comparison
- Simple pre-post

The Evaluation Gap

- Limited demand and supply of rigorous impact evaluations
- Gradual increase in demand
 - Millennium Challenge Corporation
 - World Bank and regional development banks
 - National governments
- Limited increase in supply
 - PROGRESA-Oportunidades in Mexico and Bolsa Família in Brazil
 - Vocational education in Colombia
 - Pre-school education in Chile

MCC Compact (El Salvador)

- Education Intervention:
 - Improvement of secondary schools, a post-secondary center, and scholarships targeted to poor youths and adults in the Northern Zone
- Productive Development Intervention:
 - Technical and material assistance, loans, and guarantees targeted to micro and small producers in the Northern Zone
- Financing: Conditional grant from MCC
- Implementation: FOMILENIO
- Evaluation mandate: Rigorous designs, according to feasibility

PATH (Jamaica)

- Intervention: Cash transfers to participant households (conditional transfers for children; unconditional transfers for adults)
- Target population: Poor children, adults, and elderly throughout the nation
- Financing: Loan from the World Bank
- Implementation: Ministry of Labor and Social Security
- Evaluation mandate: Support for a rigorous design

Hábitat Program (Mexico)

- Intervention: Funds allocated to municipalities to support urban, social and community development
- Target population: Marginalized families in cities or metropolitan areas
- Financing: Interamerican Development Bank
- Implementation: Secretaría de Desarrollo Social
- Evaluation mandate: Not defined

Barriers Are Multidimensional

1. Lack of support for rigorous designs

- Skepticism about practicality of random assignment
- Implementation incentives misaligned with evaluation

2. Ambitious and unrealistic schedules for designing and implementing programs

- Evaluation started after the program was launched
- Urgency to get the program started without accounting for the evaluation design

Barriers Are Multidimensional

3. Little or no early planning nor interest to build on lessons learned

- Unplanned pilots
- Potential interference with evaluation

4. Data limitations

- Availability of only secondary data
- Infeasibility of collecting independent primary data

Key Practices Are Evolving

- 1. Maintaining early communication with key decision makers
 - Identify key stakeholders
 - Propose range of feasible designs
 - Identify barriers and propose alternatives
 - Set stage for future coordination
- Confirming that the evaluation will answer key questions
 - Inform implementers how and when the evaluation will answer the questions

Key Practices Are Evolving

- 3. Choosing designs that fit implementation plans with minimal modifications
 - PATH evaluation
- 4. Limiting discussion of the design's technical aspects to a group of experts
- 5. Ensuring that all parties understand the evaluation's legal framework
 - MCC Compact evaluation

Rigor vs. Feasibility of the Final Design

For evaluators there is tension between:

- the rigor of the design
- the financial, logistical and political limitations of implementing the design
 - » PATH evaluation
 - » Hábitat evaluation
 - » MCC Compact evaluation

Skills Required for Leading a Successful Evaluation

- In-depth understanding of each evaluation's context
- Detailed knowledge of evaluation methodology
- Excellent communication and negotiation skills
- A lot of flexibility

Contact Information

- Lorenzo Moreno: Imoreno@mathematica-mpr.com
- Larissa Campuzano: Icampuzano@mathematicampr.com
- Dan Levy: dan_levy@ksg.harvard.edu
- Randall Blair: rblair@mathematica-mpr.com

Web site: www.mathematica-mpr.com/international