

Inter-agency Global Evaluation of RH Services for Refugees and IDPs

Introduction

Symposium

- Inter-agency symposium on RH in refugee situations held in Geneva in 1995:
 - Participants from more than 50 governments, NGOs, and UN agencies
- IAWG formed post-symposium:
 - RH services for refugee situations endorsed, including MISP, and *Inter-agency Field Manual* field-tested
- IAWG meeting 2002:
 - plan endorsed to evaluate efforts since 1995 to institutionalize RH in programmes serving refugees and IDPs

Overall Objective

- To evaluate the provision of RH services to refugees and IDPs, based on the framework for implementation outlined in the *Inter-agency Field Manual*

Objective One

- To take stock of the range and quality of RH services provided to refugees and IDPs and identify factors that facilitate or hinder the provision of these services

Objective Two

- To identify factors that facilitate or hinder access to, use of, and satisfaction with the RH services, from the perspective of the beneficiaries of these services

Objective Three

- To explicate the lessons learned since 1995 and recommend ways in which RH services for refugees and IDPs can be strengthened and/or expanded

Evaluation Framework

- Seven components:
 - components 1 to 4 focused on field level
 - component 5 focused on agency level
 - component 6 focused on global level
 - component 7 involved dissemination of overall results

Evaluation Process

- Evaluation steering committee formed
- Many agencies and individuals involved in the implementation of Components 1 through 6 of the evaluation
- Various evaluation methods used