

EVALUATION AND EFFECTIVENESS OF ETHICS PROGRAMS

Elia Yi Armstrong

UN Department of Economic and Social Affairs

IX International Anti-Corruption Conference

Ethics Management in the Public Sector Panel

Durban, South Africa, 13 October 1999

UN and Evaluation

- ♦ does NOT evaluate member countries
- ♦ facilitates:
 - exchange of experiences
 - identification of best practices
 - setting benchmarks
- ♦ assists self-evaluations

Evaluation

- ♦ What
- ♦ Why
- ♦ Who
- ♦ How
- ♦ When

WHAT is program evaluation?

- ♦ process of measuring against objectives:
 - outputs
 - outcomes
 - impacts

WHY carry out evaluation?

- ♦ ensure program is having intended effects
- ♦ improve its operations

WHO carries out evaluations?

- ♦ Agency level and government-wide
 - expert
 - peer
 - self
 - the public

HOW to learn from other countries?

- ♦ look at others with similar backgrounds
- ♦ examine their program components
- ♦ identify best practices
- ♦ adapt and adopt

WHEN carry out evaluation?

- ♦ agency level: evaluation cycle
- ♦ country level: precipitating factors
 - scandals
 - policy changes
 - modernization
 - indicator of political will

Public Service Ethics in Africa Project

- ♦ comparative study of 10 countries:
 - Cameroon, Gabon, Nigeria, Senegal
 - Kenya, Uganda
 - Madagascar, Mozambique?, Namibia, South Africa
- ♦ joint effort of UNDP Africa/UN DESA

Public Service Ethics in Africa Project (continued)

- ♦ assist countries to improve ethics programs
 - survey existing ethics policies and programs
 - identify regional best practices
 - set regional benchmarks

Rabat Declaration

- ♦ 2nd Pan-African Conference of Civil Service Ministers
- ♦ 34 countries
- ♦ the African Civil Service: *New Challenges, Professionalism and Ethics*

Rabat Declaration (continued)

- ♦ African Public Service Charter
- ♦ Code of Conduct for African Civil Servants
- ♦ reaffirmation of values to promote professionalism and ethics in Africa

Evaluation as Opportunity

- ◆ a chance to learn and improve
- ◆ an occasion to share and teach
- ◆ promotion of technical cooperation

