- 2 -

COMMITTEE ON PARTNERSHIP--
OEA/Ser. W

FOR-DEVELOPMENT POLICIES
CIDI/CPD/doc.46/14 rev. 1

20 February 2014

Original: English
RECOMMENDATIONS TO CIDI, IN COMPLIANCE WITH THE MANDATE TO PREPARE AN IMPLEMENTATION PLAN FOR THE EVALUATION OF THE IMPACT, RELEVANCE, SUSTAINABILITY, EFFICIENCY AND COST EFFECTIVENESS OF THE OAS SCHOLARSHIP AND TRAINING PROGRAM
(Agreed ad referendum of the Delegation of Jamaica, during the meeting held February 20, 2014)

MANDATE FROM THE SPECIAL GENERAL ASSEMBLY, FORWARDED TO THE COMMITTEE ON POLICIES (PARAGRAPH 10 (D) OF RESOLUTION AG/RES. 1 (XLV-E/13)):
 “To request that the Inter-American Council for Integral Development (CIDI) initiate a comprehensive, evaluation of the OAS Scholarship and Training Program, further to Article 60 of the Program’s Manual of Procedures, in order to evaluate the impact, relevance, sustainability, efficiency and cost effectiveness of the program to reach its stated goal of supporting human resource development in member states, bearing particularly in mind, the efforts made in the past to preserve the quality and quantity of scholarships, boost the Program’s efficiency, and increase the size of the fund with external sources of financing. To further request that CIDI, in collaboration with the General Secretariat, prepare an implementation plan which would include terms of reference for the evaluation, timeline, estimated cost and options for sources of funding by January 31, 2014”.

In compliance with the mandate given to the Committee on Partnership for Development Policies to discuss and recommend to CIDI an implementation plan --which would include terms of reference for the evaluation, timeline, estimated cost and options for sources of funding--, for the evaluation of the OAS Scholarship and Training Program, the Committee is pleased to present the following recommendations:

1. Scope in terms of time period to be evaluated:

· From the creation of the OAS Consortium of Universities in 2000 to 2013.

2. Scope in term of the scholarship programs to be evaluated:

The following OAS Scholarship and Training Programs will be evaluated for the period 2000-2013:

· the Academic Scholarship Program (includes the Special Caribbean Fellowships Program (SPECAF)),

· the Professional Development Scholarship Program (PDSP),

· the Partnerships Program for Education and Training (PAEC).

3. Final outcome levels to be evaluated:
· Outcomes will be evaluated at the regional, national, and individual levels.

4. The aspects of sustainability to be evaluated: The evaluation will analyze sustainability in terms of:
· the likelihood of the program benefits continuing beyond the program life cycle for individuals and cooperating institutions; and,
· the institutional and financial sustainability of the program itself.

5. Time frame:
· For the bidding process: 2-3 months to complete bidding process, provided that enough qualified bids are received.

· To complete evaluation after bid award: Approximately 9 months to complete the evaluation if the scope includes evaluation for the period 2000-2013 of:

1. the Academic Scholarship Program ((includes the Special Caribbean Fellowships Program (SPECAF));

2. the Professional Development Scholarship Program (PDSP) and;
3. the Partnerships Program for Education and Training (PAEC).

Midterm Report, the Secretariat will inform member States on the status of progress of the evaluation.
6. Cost:
· $500k minimum for an evaluation of the Academic Scholarship Program, Professional Development Scholarship Program (PDSP), and Partnership Program for Education and Training (PAEC) for the period 2000-2013.

The resources for the Evaluation would need to be identified by the Permanent Council’s Committee for Administrative and Budgetary Affairs (CAAP).

7. Terms of Reference: The draft terms of reference were distributed as an addendum to these recommendations, CIDI/CPD/doc.46/14 add. 1[image: image1.png]

� FILENAME * MERGEFORMAT �CIDRP00645E01�

