

Processes and indicators for

measuring the impact of

equality bodies
Niall Crowley

2013

Processes and indicators for measuring the impact of equality bodies is a paper commissioned and published

by Equinet, the European Network of Equality Bodies.

Equinet brings together 38 organisations from 31 European countries which are empowered to counteract
discrimination as national equality bodies across the range of grounds including age, disability, gender, race or
ethnic origin, religion or belief, and sexual orientation. Equinet works to enable these bodies to achieve and
exercise their full potential by sustaining and developing a network and a platform at European level.

Equinet members: Ombud for Equal Treatment, Austria | Centre for Equal Opportunities and Opposition to
Racism, Belgium | Institute for Equality between Women and Men, Belgium | Commission for Protection
against Discrimination, Bulgaria | Office of the Ombudsman, Croatia | Public Defender of Rights –
Ombudsman, Czech Republic | Office of the Ombudsman, Cyprus | Board of Equal Treatment, Denmark |
Danish Institute for Human Rights, Denmark | Gender Equality and Equal Treatment Commissioner, Estonia |
Ombudsman for Equality, Finland | Ombudsman for Minorities, Finland | Commission for Protection against
Discrimination, Former Yugoslav Republic of Macedonia (FYROM) | Defender of Rights, France | Federal Anti-
Discrimination Agency, Germany | Office of the Ombudsman, Greece | Equal Treatment Authority, Hungary |
Office of the Commissioner for Fundamental Rights, Hungary | Equality Authority, Ireland | National Office
Against Racial Discrimination, Italy | Office of the Ombudsman, Latvia | Office of the Equal Opportunities
Ombudsperson, Lithuania | Centre for Equal Treatment, Luxembourg | National Commission for the
Promotion of Equality, Malta | Netherlands Institute for Human Rights, Netherlands | Equality and Anti-
Discrimination Ombud, Norway | Human Rights Defender, Poland | Commission for Equality in Labour and
Employment, Portugal | High Commission for Immigration and Intercultural Dialogue, Portugal | Commission
for Citizenship and Gender Equality, Portugal | National Council for Combating Discrimination, Romania |
Commissioner for the Protection of Equality, Serbia | National Centre for Human Rights, Slovakia | Advocate
for the Principle of Equality, Slovenia | Council for the Promotion of Equal Treatment and Non-Discrimination
on the Grounds of Racial or Ethnic Origin, Spain | Discrimination Ombudsman, Sweden | Equality and Human
Rights Commission, UK – Great Britain | Equality Commission for Northern Ireland, UK – Northern Ireland

Equinet Secretariat | Rue Royale 138 | 1000 Brussels | Belgium
info@equineteurope.org | www.equineteurope.org
ISBN 978-92-95067-72-1
© Equinet 2013
Reproduction is permitted provided the source is acknowledged.

This publication is supported by the European Union Programme for Employment and Social Solidarity -
PROGRESS (2007-2013).

This programme is implemented by the European Commission. It was established to financially support the
implementation of the objectives of the European Union in the employment, social affairs and equal
opportunities area, and thereby contribute to the achievement of the Europe 2020 Strategy goals in these
fields. The seven-year Programme targets all stakeholders who can help shape the development of appropriate
and effective employment and social legislation and policies, across the EU-27, EFTA-EEA and EU candidate and
pre-candidate countries.

For more information see: http://ec.europa.eu/progress

This publication was commissioned by Equinet and written by Niall Crowley, an independent expert on

equality issues. The views expressed in this publication reflect the author’ views and neither Equinet nor the

European Commission are liable for any use that may be made of the information contained therein. The

information contained in this publication does not necessarily reflect the position or opinion of the European

Commission or Equinet.

http://ec.europa.eu/progress

TABLE OF CONTENTS

1. INTRODUCTION ... 2

2. THE LITERATURE .. 3

2.1 Indicators .. 3

2.2 Issues ... 5

2.3 Pitfalls .. 6

2.4 Purpose ... 7

2.5 Approaches ... 7

2.6 Methods .. 9

2.7 Conclusion ... 10

3. THE EQUALITY BODIES .. 11

3.1 Equality Bodies .. 11

3.2 Survey .. 13

3.3 Interviews .. 15

3.4 Conclusion ... 22

4. ACTIONS TO TAKE IN MEASURING IMPACT .. 23

4.1 The evaluation challenge .. 24

4.2 Starting points for evaluation ... 25

4.3 Evaluation principles ... 27

4.4 Evaluation methods: prior to implementation of strategic plan .. 28

4.5 Evaluation methods: during implementation of strategic plan .. 31

4.6 Evaluation methods: after implementation of strategic plan .. 32

4.7 A menu of possible indicators ... 34

5. REFERENCES .. 39

6. ANNEXES - SURVEY QUESTIONNAIRE ... 40

 2

1. INTRODUCTION

This paper on processes and indicators for measuring the impact of equality bodies and their work

has been commissioned by Equinet. Equinet is the European network of equality bodies and

comprises thirty eight member equality bodies in thirty one different jurisdictions. Equinet works to

enable national equality bodies to achieve and exercise their full potential by sustaining and

developing a platform at European level.

The primary purpose of this paper is to:

 Devise and recommend practical processes and indicators that equality bodies could use to

measure the impact of their work at national level.

 Support national equality bodies in the further development of systems of evaluation of the

impact of their work.

The paper has been prepared with the broader aim of contributing to:

 Supporting national equality bodies to improve their work and effectiveness.

 Strengthening the capacity of equality bodies to effectively promote and communicate their

potential and impact.

 Creating a context of wider recognition for the potential and contribution of equality bodies.

The starting point in preparing this paper was a review of literature on the evaluation of equality

bodies and/or national human rights institutions. The results of this literature review are set out in

section 2.0 of this paper.

The core input for this paper came from the equality bodies themselves. The first step in gathering

this input was a survey of all thirty eight Equinet members. Twenty eight equality bodies in twenty

six jurisdictions responded to the survey. The second step was a more in-depth interview with key

personnel involved in the evaluation of equality bodies that had done more substantial work in this

regard. Nine such interviews were conducted in nine jurisdictions. The results of this input from the

equality bodies are set out in section 3.0 of this paper.

Section 4.0 of this paper sets out the processes and indicators that could usefully be implemented by

equality bodies in measuring the impact of their work. This draws on the literature review and the

equality body input described above. It has been further informed by two debates within the Board

of Equinet on this topic.

The reference documentation used in the preparation of this paper is set out in section 5.0.

 3

2. THE LITERATURE

There is limited literature available specifically on the evaluation of equality bodies and national

human rights institutions. The literature that is available is almost exclusively focused on national

human rights institutions.

This situation reflects the low levels of evaluation done on equality bodies and national human rights

institutions. The International Council on Human Rights Policy identifies in its work “a general

weakness in most of the institutions studied was a failure to evaluate their own performance beyond

the publication of an annual report”1. They also point to a tendency to focus on standards for

national human rights institutions over a focus on their performance and operational effectiveness.

A study commissioned by the European Commission2 finds that the same situation pertains for

equality bodies. It found that “it is clear from the country fiches that little work has been done to

develop and implement appropriate methods to assess the impact of equality bodies”.

There is, however, growing pressure on equality bodies and national human rights institutions to

evaluate their work. This is no longer seen as a matter of choice with evaluation needed to motivate

supporters, set priorities for the organisation, establish the scope of the issues to be addressed, be

accountable and assess impact3.

2.1 Indicators

Indicators can be quantitative, based on numerical information, or qualitative, based on

standardised perceptions or qualified assessments4.

A framework of human rights indicators developed by the UN Office of the High Commissioner for

Human Rights is based on a type of logical chain starting with commitment, focusing on effort, and

assessing results5. This involves:

 Structural indicators that measure acceptance of human rights standards and commitment

to realise human rights.

 Process indicators that identify specific measures undertaken to realise human rights.

 Outcome indicators that measure the results of these measures and the enjoyment of

human rights.

A similar logical chain in relation to the work of equality bodies has also been identified6:

1 Performance and Legitimacy: National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2004; page 107.
2 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
136.
3 Raine, Fernande. The Measurement Challenge in Human Rights, International Journal on Human Rights, 4 (3), 2006.
4 Dibbets A., Sano H., & Zwamborn M., Indicators in the field of democracy and human rights: mapping of existing approaches and proposals in view of
SIDA’s policy, Human European Consultancy & Danish Institute for Human Rights, 2010; page 12.
5 Human Rights Indicators: A Guide to Measurement and Implementation, United Nations Human Rights Office of the High Commissioner, 2012; pages 30-
41.
6 Harvey B. & Walsh K., Downgrading Equality and Human Rights: Assessing the impact, Equality & Rights Alliance, Ireland, 2010; pages 104-105.

 4

 Input indicators: The human and financial resources available to and committed by the

equality body.

 Output indicators: The work done and the products generated by the equality body.

 Impact indicators: The outcomes achieved by the equality body.

As with the framework of human rights indicators developed by the OCHCR and set out above, each

level in this logical chain points to and creates the conditions for the next level. The International

Council on Human Rights Policy points out that National Human Rights Institutions tend to measure

outputs rather than performance or impact7.

Another similarly layered and interconnected framework that has been developed for assessing civil

society has four different levels8. These are:

 Structure indicators that establish the breadth, diversity, spread and resources of civil

society.

 Environment indicators that establish the political, socio-economic and cultural context for

civil society.

 Values indicators that establish the values practiced and promoted by civil society.

 Impact indicators that establish the capacity to influence public policy, hold the state and

private corporations accountable, respond to social interests, empower citizens and meet

societal needs.

A number of key terms are usefully identified, distinguished and clarified in the literature. These

terms cover the various items that can accompany indicators and include:

 Benchmarks: A benchmark is a reference point against which performance or

achievements can be assessed9.

 Targets: A target is a standard of planned performance. It identifies the desired result

over a period of time10.

 Checklist: A checklist consists of both quantitative and qualitative indicators formulated

into a set of questions or statements11.

 Ranking: Ranking is a method where measurement results are compared and ranked

according to a standardised scale12.

The links between these different elements are noted and the flaws that result from a focus on

indicators without some of these ancillary elements has been pointed out. The use of indicators

7 Assessing the Effectiveness of National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2005; page 29.
8 Civicus Civil Society Index, 2009 - http://www.civicus.org/csi
9 Dibbets A., Sano H., & Zwamborn M., Indicators in the field of democracy and human rights: mapping of existing approaches and proposals in view of
SIDA’s policy, Human European Consultancy & Danish Institute for Human Rights, 2010: pages 12-13.
10 Dibbets A., Sano H., & Zwamborn M., Indicators in the field of democracy and human rights: mapping of existing approaches and proposals in view of
SIDA’s policy, Human European Consultancy & Danish Institute for Human Rights, 2010; pages 12-13
11 Dibbets A., Sano H., & Zwamborn M., Indicators in the field of democracy and human rights: mapping of existing approaches and proposals in view of
SIDA’s policy, Human European Consultancy & Danish Institute for Human Rights, 2010; pages 12-13.
12 Dibbets A., Sano H., & Zwamborn M., Indicators in the field of democracy and human rights: mapping of existing approaches and proposals in view of
SIDA’s policy, Human European Consultancy & Danish Institute for Human Rights, 2010; pages 12-13.

http://www.civicus.org/csi

 5

without targets is seen in one instance as less than useful13. In another, the lack of indicators and

targets for impact being developed and measured by equality bodies is highlighted14.

The International Council on Human Rights Policy has defined benchmarks and indicators in a more

specific manner related to national human rights institutions15. Benchmarks are defined as a range of

standards that define the minimum attributes of national institutions. These are divided into

standards that concern the character of the institution, its mandate and its accountability. Indicators

are defined as tools that measure the national human rights institution’ performance in relation to

their objectives, benchmarks and relative to other matters.

2.2 Issues

There are issues with evaluation that need to be considered. The requirements to demonstrate

impact through evaluation can re-shape the priorities and practices of organisations. The demands

of evaluation techniques can re-shape the culture and processes of organisations.

A number of these issues were identified in a workshop hosted by the International Council on

Human Rights Policy16. Evaluation and the imperative to evaluate can exercise significant and

inappropriate pressure on what human rights work gets prioritised and how it is pursued.

The workshop report suggests, “human rights work is being driven into what is measurable instead

of what matters” and, “advocates and organisations are justifying themselves not in terms of being

part of a social movement but of trying to achieve specific goals that are demonstrably

measurement friendly” 17. As a result there is a tendency for human rights work to operate within

micro frames that are less risky but have a higher probability of success.

The same report further suggests that some of the methodologies including results based

management18 and similar log frame systems19 lead “over time to the increasing entrenchment of

potentially technocratic approaches which seem to shape what organisations are, not just aspects of

their work” 20.

The inflexibilities that can be a result of results based management are also raised as a matter of

concern. The focus that results is “entirely on measuring outcomes or impacts against goals that

were stated at the outset” and this lowers “sensitivity to processes, changes and outcomes that

were not envisaged” 21.

13 Harvey B. & Walsh K., Downgrading Equality and Human Rights: Assessing the impact, Equality & Rights Alliance, Ireland, 2010; page 74.
14 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
136.
15 Assessing the Effectiveness of National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2005; page 9.
16 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012.
17 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 4.
18 Results Based Management is based on setting strategic goals as a focus for action; establishing expected results which contribute to these goals;
aligning work programmes, processes and resources with these goals; and monitoring and assessing performance against the expected results,
19 Log frame systems are management tools used in the design, monitoring and evaluation of projects. They are based on a matrix table with, for example,
elements such as activities, outputs purpose and goals along one axis and elements such as description, indicators, means of verification and assumptions
along the other axis.
20 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 3.
21 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012, page 3.

 6

The workshop report points out that the outcomes from human rights work might include not only

change but also the prevention of change. It might be important to invest resources in challenging

human rights areas where it is known that results might not be achievable. A valid goal for human

rights work, it is suggested, might just be that of keeping the fire burning, making the claim in

steadily more assertive ways. There is a danger that results based management might preclude such

work22.

2.3 Pitfalls

There are pitfalls in evaluation that need to be identified and addressed if it is to be meaningful.

The study on equality bodies commissioned by the European Commission highlights the difficulty in

establishing causality between impacts identified and the actions of the equality body23. “It would be

difficult to establish direct causality between the work of the equality bodies and levels of

discrimination, under-reporting, and equality. There are a broad range of societal and global factors

that can and do influence the scale and nature of these issues”.

The same study points to data deficits and the resulting lack of benchmarks as a barrier to effective

evaluation. It found that “Limited data has been gathered to establish baselines against which to

measure impact” 24.

There is tendency apparent in the evaluation of human rights work to focus on the micro level or the

individual project. This limits any assessment of the overall effectiveness and impact of the

programme of work being done by the organisation. The International Council on Human Rights

Policy has noted that the most common indicator used by national human rights institutions is their

success in handling complaints but that indicators that rely solely on complaints cannot assess

impact on resolving human rights problems in a systemic manner25.

There is a complexity to the evaluation of human rights work given the broad range of different

types of interventions that can be involved. The International Council on Human Rights Policy points

up the different ways that national human rights institutions intervene – from auditing laws and

training public officials, to educating the public, monitoring the human rights situation and handling

complaints. It points to the broad range of issues that these institutions are likely to be involved in. It

suggests that each type of intervention requires its own evaluation methods and that indicators

need to be developed, understood and interpreted with judgment. No single set of indicators will

provide information that is relevant and useful to every case26.

22 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 8.
23 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
126.
24 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
136.
25 Performance and Legitimacy: National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2004; page 122.
26 Assessing the Effectiveness of National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2005; page 39.

 7

2.4 Purpose

Evaluating the impact of equality bodies can have a range of different purposes. It is important to

establish the purpose of evaluation at an early point so that the approach developed and methods

deployed can serve the particular purpose set for the evaluation.

The International Council on Human Rights Policy has set out a number of roles for indicators and

evaluation27. These include:

 Helping national human rights institutions gather information about their own organisation

and its programmes and to assess what is working well.

 Clarifying planning processes and helping to set targets for future work.

 Enabling communication with the public so that national human rights institutions can

communicate their objectives and achievements.

 Strengthening consultation and collaboration with all stakeholders where the indicators are

developed through a participatory process.

The report of a workshop hosted by the International Council on Human Rights Policy points to the

need for Governmental donors to demonstrate that public money is being spent effectively as

another purpose for the evaluation of human rights work28.

Learning for the organisation evaluated is identified in this workshop report as another purpose for

evaluation. Evaluation is seen as being about learning opportunities and spaces. In this regard there

can be a contradiction where the most interesting learning opportunities are farmed out to an

external consultant. Their work highlights that embedding learning requires a shift from a focus on

evaluation or audit to evaluative thinking and points to the importance in this of being able to

engage honestly with failure29.

In a survey of British charities30 New Philanthropy Captial found that 75% of charities say they

measure the results of some or all of their work. Smaller charities were less likely to do so. Funder

requirements were seen as a critical driver. Leadership was found to be a strong driver in larger

organisations. The benefits of measuring impact were identified as improved services, greater ability

to demonstrate results, improved targeting of those assisted, improved allocation of resources, and

improved internal strategy, policies and practices.

2.5 Approaches

The International Council on Human Rights Policy highlights that the effectiveness of national human

rights institutions need to be measured in terms of their transformative effect on the broader

society and in particular how fair they able to influence the behaviour of officials31. They emphasise

27 Assessing the Effectiveness of National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2005; pages 41-42.
28 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 4.
29 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 13.
30 Ni Ogain E., Lumley T. & Pritchard D., Making an Impact: Impact measurement among charities and social enterprises in the UK, New Philanthropy
Capital, London, October 2012.
31 Performance and Legitimacy: National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2004; page 105.

 8

the value in assessing the social legitimacy of the body, the public perceptions of the national human

rights institution and of what it does.

The work of the International Council on Human Rights Policy suggests the need to shift the frames

of evaluation32. In particular it suggests shifting the focus from individual projects to a wider

portfolio of actions over a reasonable length of time. It suggests the measurement of intermediate

or proxy outcomes rather than impacts. This would include, for example, a focus on outputs and

influence in shaping key policies, rights and freedoms. Only service delivery, it is suggested, is readily

measured in terms of impact.

The International Council on Human Rights Policy point to a relevant challenge where national

human rights institutions have a mandate that goes beyond human rights to include issues of

administrative justice or to involve ombudsman functions33. Evaluation needs to be interested in

how effectively these different functions might be combined.

The study of equality bodies commissioned by the European Commission poses equality bodies as

also having transformative potential and identifies them as “necessary and valuable institutions for

social change” 34.

The study grapples with the challenge of exploring the impact of equality bodies in a context where

causality, linking the work of the equality bodies to desired outcomes, is at issue. This is addressed

by isolating “a number of factors that equality bodies can more visibly impact on and that have an

influence on the scale and nature of discrimination, under-reporting and equality in society” 35. It

identifies five such factors:

 Change in the situation and experience of individuals who experience discrimination.

 Change in the policies, procedures and practices of organisations that provide employment

and services.

 Change in the content of policy and legislation and in the process of preparing policy and

legislation.

 Change in the wider framework of stakeholders that are working on issues of discrimination,

under-reporting and equality.

 Change in public attitudes towards compliance, rights and equality.

The study emphasised the importance of a strategic plan to enable the equality body to undertake a

strategic mix of activities from within its repertoire of functions and powers36.

New Philanthropy Capital in Great Britain points to the importance of planning models in helping

charities map how their activities lead to their intended outcomes and aims37. Planning models help

32 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; page 11.
33 Performance and Legitimacy: National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2004; page 67 and page
76.
34 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
12.
35 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010 page
126.
36 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
11.

 9

charities establish a framework for purposeful impact measurement. In their survey of British

charities they found that most charities do not use any planning models38. 7% use a theory of change

model. This is defined as a “causal model of how inputs and activities lead to outputs to outcomes to

impact, including assumptions and evidence”.

A theory of change39 is based on identifying the change an organisation is seeking and analysing how

this change happens. A theory of change establishes the path from organisational activities to

outcomes to impact. It helps an organisation to focus on the goals for their work, shows the causal

links between different aspects of their work, reveals hidden assumptions made in their work, builds

their work on evidence, and uses the views of stakeholders. A theory of change helps organisations

understand how outcomes from their work are connected. In a context where progress in an area

such as social change is slow, a theory of change can assist in demonstrating where progress is being

made towards the goal set.

A theory of change approach involves an organisation in:

 Setting a realistic and definite goal, then;

 Working back from this goal to identify intermediate outcomes required. What has to

happen for this goal to be achieved?, then;

 Establishing the links between outcomes, and their order, by exploring cause and effects,

and then;

 Working out which activities lead to which outcomes.

2.6 Methods

The International Council on Human Rights Policy highlight that evaluation has an ongoing element

and a post facto element. They set out a number of principles that underlie best practice. Monitoring

and evaluation need to be:

 Built in at design stage.

 Consistent with the values of the organisation.

 Viewed as a learning tool and a knowledge building exercise that links all actors involved.

 Linked to questions and considerations of horizontal and vertical accountability.

 Making use of multiple datasets and types of feedback, both quantitative and qualitative.

 Adopting participatory approaches and methodologies40.

The workshop report of the International Council on Human Rights Policy notes the value in peer

review and evaluation41. Peer review benefits from the participation of evaluators that have an

37 Ni Ogain E., Lumley T. & Pritchard D., Making an Impact: Impact measurement among charities and social enterprises in the UK, New Philanthropy
Capital, London, October 2012.
38 Ni Ogain E., Lumley T. & Pritchard D., Making an Impact: Impact measurement among charities and social enterprises in the UK, New Philanthropy
Capital, London, October 2012.
39 Kail A. & Lumley T., Theory of Change: The beginning of making a difference, New Philanthropy Capital, London, 2012.
40 Assessing the Impact of Human Rights Work: Challenges and Choices, International Council on Human Rights Policy, Switzerland, 2011; pages 7-8.
41 No Perfect Measure: Rethinking evaluation and assessment of human rights work, Report of a workshop, International Council on Human Rights Policy,
Switzerland, 2012; pages 14-15.

 10

active involvement in human rights work. Staff members from one or more organisations undertake

a review of another organisation. This can include a study by reviewers of documentation from the

organisation, a self assessment report done by the organisation under review, in country assessment

by the reviewers, de-brief between reviewers and the organisation under review, and the

production of two reports – one public and one confidential. Mutual learning and a horizontal

accountability can result.

The Civicus Civil Society Index is assembled by collecting data through stakeholder consultations,

population surveys, media reviews and fact-finding studies42.

The Department for International Development in Great Britain distinguishes between three types of

data in assessing and monitoring human rights in their country programmes43. They focus on event-

based data, expert judgment and survey-based data.

2.7 Conclusion

There is a limited range of literature in this field. However, it is well developed in relation to the

work of national human rights institutions. Nonetheless, there is limited evaluation carried out by

national human rights institutions and by equality bodies.

There are issues with evaluation. Evaluation methodologies can exercise a pressure on what work

the body prioritises and how it is pursued. The work of the body can be driven by what is

measurable rather than by what is important. Key achievements such as just sustaining a voice for

equality and non-discrimination or preventing invidious change can be rendered invisible.

There are pitfalls that need to be addressed. Causality between the work done by the body and the

impact measured can be impossible to establish. Data deficits can preclude the measurement of

some impacts. Many equality bodies engage in a broad range of interventions that could demand a

complex evaluation methodology.

However, evaluation offers real benefits. It enables the body to assess what is working well. It

provides a basis from which to set targets for the work of the body. It provides a means for the body

to communicate its objectives and its achievements. It enhances the quality of the work done by the

body and improves its internal processes.

National Human Rights Institutions are identified as having the potential to achieve a transformative

effect in society. Equality bodies are identified as having the potential to achieve social change. It is

important that evaluation is focused on the extent to which this potential is being realised.

A more detailed potential has been established for equality bodies that serves as a framework for

developing an evaluation strategy and indicators. Equality bodies have the potential to achieve

change in the situation of individuals who experience discrimination; the policies and practices of

organisations that employ and/or provide services; the content of and process for policy and

legislation; the engagement by a range of stakeholders in promoting equality and combating

discrimination; and attitudes to equality, diversity, discrimination and rights held by the general

public.

42 Civicus Civil Society Index, 2009 - http://www.civicus.org/csi
43 A Practical Guide to Assessing and Monitoring Human Rights in Country Programmes: How To Note, A DFID Practice Paper, Department For
International Development, Great Britain, 2009.

http://www.civicus.org/csi

 11

Evaluation is an integral part of a broader planning/evaluation cycle. A theory of change approach

can enable the body to better identify the change it seeks and the steps that are required to achieve

such change. A range of evaluation methods emerges from the literature review. These include

stakeholder consultations, public surveys, media reviews, and fact-finding studies. Peer review

processes also emerge as of value.

3. THE EQUALITY BODIES

3.1 Equality Bodies

It is important to frame the discussion on and the approach to evaluation of the impact of equality

bodies and their work on the basis of the role, scope of action, and potential of equality bodies

themselves.

Member States of the European Union are required to establish equality bodies under the equal

treatment Directives 2000/43/EC (addressing the ground of racial or ethnic origin), 2004/113/EC,

2006/54/EC, and 2010/41/EC (all three addressing the ground of gender). These equality bodies are

to:

 Provide independent assistance to victims of discrimination in pursuing complaints.

 Conduct independent surveys concerning discrimination, and publish independent reports.

 Make recommendations on issues relating to such discrimination.

Directive 2000/43/EC lays down a framework for combating discrimination on the grounds of racial

or ethnic origin. Its scope encompasses employment, self-employment and occupation, vocational

training and guidance, membership of an organization of workers or employers, social protection,

social advantage, education and access to goods and services including housing.

Directive 2004/113/EC lays down a framework for combating discrimination based on the ground of

sex in access to and supply of goods and services. Directive 2006/54/EC seeks to ensure the principle

of equal opportunities and equal treatment of women and men in employment and occupation.

Directive 2010/41/EC puts into effect the principle of equal treatment between women and men

engaged in an activity in a self-employed capacity or contributing to the pursuit of such an activity.

The recitals44 in these Directives give some pointer to the potential envisaged for equality bodies.

They state that the protection against discrimination would be strengthened by the existence of an

equality body exercising the above functions.

The study of equality bodies commissioned by the European Commission sets out an overview

perspective on the purpose of equal treatment legislation and the role of equality bodies in

achieving this. It states that “Equal treatment legislation is based on a desire to affect levels of

44 Recital 24 of Directive 2000/43/EC, Recital 25 of Directive 2004/113/EC, and Recital 22 of Directive 2010/41/EC.

 12

discrimination in society and the degree of equality enjoyed by different groups covered. Equality

bodies are designed to assist in achieving this aim” 45.

The study of equality bodies commissioned by the European Commission identifies equality bodies

as “necessary and valuable institutions for social change” 46. It establishes their potential impact in

terms of:

 Improving “the situation of individuals experiencing the barriers of inequality and

discrimination”;

 Enhancing “organisational performance by enabling businesses to invest effectively in

diversity and equality systems”;

 Improving “policy-making and ensuring the greatest impact from scarce resources for all in

society”;

 Mobilising and contributing “to a broader institutional drive for equality and non-

discrimination”;

 Building and informing “a public supportive of and committed to equality and non-

discrimination” 47.

The study of equality bodies commissioned by the European Commission distinguishes between

predominantly tribunal type equality bodies48 and predominantly promotion type equality bodies49.

It provides an overview of the types of activities that different equality bodies across the EU are

likely to be involved in50. These include:

 Activities to enforce the equal treatment legislation including assistance to victims of

discrimination that involves predominantly promotion type equality bodies in achieving

(informal) settlements, taking cases to a specialised equality tribunal and taking cases to

Court and that involves predominantly tribunal type equality bodies in establishing

(informal) settlements, conducting investigations and hearing cases, issuing non-binding

recommendations or binding decisions, and follow-up to recommendations.

 Promotional work that principally involves promotional type equality bodies in activities to

empower stakeholders to support equality policies and practices, supporting employers and

service providers to implement good equality practice and measures to empower vulnerable

groups.

45 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
126.
46 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
12.
47 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
128.
48 Predominantly tribunal type equality bodies spend the bulk of their time and resources on hearing, investigating and deciding on individual instances of
discrimination brought before them, while in some cases also performing a number of tasks identified for promotional type bodies.
49 Predominantly promotion type quality bodies spend the bulk of their time and resources on supporting good practice, raising awareness of rights,
developing a knowledge base on equality and providing legal advice and assistance to victims of discrimination.
50 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; pages
79-104.

 13

 Work to build a knowledge base on equality and discrimination involves both types of

equality bodies in conducting surveys, publishing reports and making recommendations.

 Awareness raising work that involves both types of equality bodies seeking to build public

knowledge of their work and their institution and to influence and shape public attitudes.

3.2 Survey

Twenty eight equality bodies51 responded to the survey:

 Fourteen equality bodies had carried out no substantive evaluation of the impact of their

work.

 Five equality bodies reported some forms of evaluation work. In two instances this was due

to their recent establishment.

 Nine equality bodies reported some substantive evaluation of the impact of their work.

Substantive evaluation moves beyond a project focus to explore whole areas of work of, or

the complete body of work done by, the equality body and establishes a focus on

transformative impact of the equality body in terms of overall impact rather than a focus on

outputs and outcomes from particular projects.

The five equality bodies that reported some forms of evaluation had conducted evaluations that

were focused principally on the evaluation of individual projects and the outcomes from these

projects. Service user satisfaction surveys were reported among these examples as a form of

evaluation. Internal efficiency audits of particular sections within the equality body, internal

monitoring of the implementation of annual work plans, and internal assessment of the quality of

work processes were also reported.

The nine equality bodies that reported some substantive evaluation of the impact of their work

included evaluations of a general nature that they commissioned, evaluations of particular work

portfolios that they commissioned, and evaluations commissioned on their work by external

authorities. Evaluations of a particular work portfolio goes beyond evaluation of an individual project

by focusing on an area of work of the equality body that can encompass the implementation of a

range of actions by the equality body.

Seven of these equality bodies reported commissioning general evaluations:

 The Danish Institute for Human Rights and the Belgian Centre for Equal Opportunities and

Opposition to Racism (CEEOR) commissioned surveys of external stakeholder views on the

impact of their work.

 The Swedish Equality Ombudsman has just commissioned work to enable the evaluation of

three of their long-term goals.

 The Dutch equal treatment legislation requires an evaluation of the legislation and its

effectiveness. This includes a focus on the work of what was the Equal Treatment

Commission and is now the Netherlands Institute for Human Rights.

51 Austria, Belgium (2), Great Britain, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Hungary, Ireland, Latvia,
Luxembourg, Netherlands, Northern Ireland, Norway, Poland, Portugal (2), Romania, Serbia, Slovak Republic, Slovenia, Sweden.

 14

 The Equality Commission for Northern Ireland assessed its performance against targets set

in its corporate plan through externally commissioned surveys. An Equality Awareness

Survey explored attitudes of the general public, an Employer Satisfaction Survey examined

employer levels of satisfaction with the services of the Commission, and a Stakeholder

survey assessed stakeholder views on the services of the Commission.

 The Equality Authority in Ireland commissioned an evaluation of its work on foot of the end

of period (three year) for each of its strategic plans as an aid in preparing the next strategic

plan. The core element to these evaluations was gathering the views of the full range of

stakeholders.

 The Centre for Equal Opportunities and Opposition to Racism (CEOOR) in Belgium

commissioned an evaluation of its work three years ago. This was based on stakeholder

opinions on the implementation of the strategic plan of the CEOOR. The opinions sought

included a focus on impact. A second evaluation has now been commissioned and is near

completion.

 The Office of the Ombudsman for Equality in Finland conducts general internal evaluations

annually in relation to goals set and achievements realized.

Two of these equality bodies reported commissioning evaluations on particular work portfolios:

 The British Equality and Human Rights Commission commissioned evaluations of the

effectiveness of three specific fields of work. These included a focus on their impact.

 The Office of the Ombudsman for Equality in Finland commissioned an evaluation of the

image and profile of the Office among key stakeholders.

Six of these equality bodies reported externally commissioned evaluations. A number of these

included evaluations that were essentially audit-based reviews of their budgets. The evaluations

included:

 In Norway the Ministry of Children, Equality and Social Inclusion conducted an evaluation of

the Equality and Anti-Discrimination Ombud.

 In Sweden the Swedish Agency for Public Management and the Swedish National Audit

Office conducted evaluations of the total work of the Swedish Equality Ombudsman.

 In Finland the Ministry of the Interior commissioned a report on victims’ experience of

discrimination, the use of redress mechanisms and access to justice.

 In Northern Ireland the Equality Commission for Northern Ireland has secured external

accreditation from the European Foundation for Quality Management, LEXCEL and Investors

in People. This has involved external evaluation against set criteria and engagement with

Commission staff.

 In Ireland a Value for Money audit was carried out on the Equality Authority. This was

commissioned by the Department of Justice and Equality. It included a desk review of

outputs and a benchmarking with organisations in other jurisdictions.

 In Great Britain the UK Government conducted a Comprehensive Review of the Equality and

Human Rights Commission’s budget. This was to determine the funding the Government felt

 15

was required for the body to discharge its functions effectively. As with other public bodies

the Commission is also subject to a triennial review.

A team drawn from the Better Regulation Executive, the Local Better Regulation Office and the

Financial Reporting Council also reviewed the Equality and Human Rights Commission’s performance

against the Hampton principles of better regulation.

3.3 Interviews

Nine interviews were conducted with those involved in the substantive evaluation initiatives

identified in the survey by nine equality bodies52. The interviews sought to go more into depth on

these evaluation initiatives and to explore the purpose that inspired them, the approach to

evaluation involved, the specific methods used, any indicators of impact deployed, and any

difficulties encountered.

3.3.1 Purpose

The most common driver for evaluation, evident from the interviews was the planning/evaluation

cycle developed by the equality bodies. In Denmark, Northern Ireland, Ireland, Belgium, the

Netherlands and Sweden the evaluation initiatives are seen an integral part of their strategic

planning processes.

In Denmark the evaluation process was developed in advance of the preparation of the equality

body’s first strategic plan. In the Netherlands the strategic planning process has evolved

considerably as a result of the broadened mandate with the creation of the Netherlands Institute for

Human Rights and the new imperative to make choices between priorities in a context of

constrained resources. In Finland the evaluation was stimulated by the preparation of a

communication strategy.

Four specific purposes for evaluation can be identified from the interviews. These are to:

 Inform choices by the equality body: Evaluation, at its heart, establishes what works.

Decision making is enabled to be evidence based by evaluation. A prioritisation of

interventions and a more efficient and effective use of resources is supported.

 Enable learning by the equality body: The equality body can take an objective perspective on

its work rather than rely on impressions. Evaluation is a tool to work better. The work of the

equality body can be continuously improved through the feedback received. People can

speak freely about the equality body and this enables more useful feedback. Learning is

supported and when an intervention is repeated it is done better.

 Enhance the standing of the equality body: The equality body can demonstrate the value of

its work. Equality bodies can be judged on a fair basis. Equality bodies can respond to the

increasing pressure to show impact. Satisfaction levels are raised among stakeholders who

52 Susanne Nour Magnusson, Danish Institute for Human Rights; Evelyn Collins, Equality Commission for Northern Ireland; Laurence Bond, Equality
Authority, Ireland; Charles Hamilton and Andrew Meads, Equality and Human Rights Commission, Great Britain; Jozef de Witte, Centre for Equal
Opportunities and Opposition to Racism, Belgium; Barbara Boss, Netherlands Institute for Human Rights; Cathrine Egeland, Work Research Institute (AFI),
Norway; Paivi Ojanpera, Office of the Ombudsman for Equality, Finland; and Christine Gilljam, Equality Ombudsman, Sweden.

 16

are involved in the evaluation. The equality body demonstrates a transparency and an

accountability.

 Empower staff: Planning and evaluation can inspire or assist staff to be focused in their

work. Positive evaluations of the work of the equality body offer the opportunity to value

the staff, their work and their contribution.

These four purposes are, in effect, the real and tangible benefits from evaluation.

A number of very particular drivers for evaluation emerged in the interviews. In the Netherlands

there is a legal requirement on the equality body to evaluate the equal treatment law for its

effectiveness in practice. This includes some level of evaluation of the body itself. In Norway the

evaluation was instigated on foot of a political commitment on the establishment of the Equality and

Anti-Discrimination Ombud. This multi-ground equality body replaced a single ground gender

equality body and this was a source of some controversy. In Belgium the experience of the global

development sector was pointed to where 1% of funding has to be used for evaluation. Budgetary

issues and budget cuts in particular were also identified as a driver for evaluation by equality bodies.

3.3.2 Approach

The strategic plan of an equality body was seen to be the key enabler for evaluation. It provides the

basis for an assessment of impact. In essence the process of evaluation is seen as starting with the

strategic plan. Planning and evaluation are deeply intertwined and form part of what is described as

an evidence based culture within an organisation.

In Sweden the link between planning and evaluation is seen as crucial in isolating the particular

contribution of the equality body. The clarity of goals set by the equality body for what it is trying to

do with a particular key actor enables a stronger claim for causality.

This link was posed very succinctly in the Irish context in terms of an evaluation cycle. Work is

planned with a view to achieving certain goals. These are identified on the basis of the powers of the

body and the context within which the body is working. Goals are defined at the start so that they

can be evaluated at the end. Then the mix of feasible activities and outputs that are considered

optimal to achieve these goals is decided on. Evaluation explores outputs first. The second focus for

evaluation is change. Then there is a focus on assessing the relationship between the outputs

delivered and the change achieved. This can be a matter of informed judgment.

The use of proxy indicators for impact was suggested. An impact can be claimed on the basis of

evidence already established that certain actions lead to particular outcomes. For example, it is

known in Ireland that an equality policy in a company leads to outcomes of organisational change.

The presence of an equality policy in a company due to the intervention of an equality body can

therefore serve as a proxy indicator for an outcome of institutional change.

It is known, for example, in Northern Ireland that people are more likely to succeed in their cases if

they have assistance from the equality body. The provision of assistance can therefore serve as a

proxy indicator of impact on transforming the situation of the individual claimant. Sweden is also

focusing on forms of proxy indicators in their approach, outlined below. In this context, setting up

the impact that might be claimed by the equality body is key. Modest claims are recommended and

 17

it is useful to determine a plausible ‘causal chain’ for how the work of the equality body feeds

through to the impact to be claimed.

Simplicity was identified in a number of the interviews as key in the evaluation process. Evaluation

cannot be precise. It gives arguments rather than numbers. It identifies “good reason to believe”.

Impact only needs evaluation on a periodic and infrequent basis. A crude and simple model of

evaluation can be convincing – outputs and proxy indicators. It can be useful to break the work down

into smaller pieces to avoid overloading the evaluation, though it is necessary to combine the

different elements at the conclusion. Avoid the demand to be more sophisticated unless absolutely

necessary. Evaluation has to be effective, proportionate and sustainable if it is to be credible.

Three very specific approaches were described in the interviews that merit attention.

In Sweden the equality body commissioned external experts to develop indicators in relation to each

of three of their five long-term goals and to create a baseline for the current situation in relation to

each long-term goal. Indicators are being developed in relation to each of the key actors identified

by the Ombudsman as key in advancing the work of combating discrimination. They include trade

unions, municipalities, country administrations, the Swedish Association of Local Authorities and

Regions, the Swedish Federation of Lesbian, Gay, Bisexual and Transgender Rights, the Disabilities

Federation, and the Federation of Senior Citizens.

These indicators will be different for each actor. They are proxy type indicators with a focus on the

change the Ombudsman can contribute to in the organisations. This change in the organisations will

in turn create a more direct impact on institutional change to combat discrimination and promote

equality. A baseline of the current situation in each of the key actors is being developed against

which to measure change.

In Great Britain the equality body has been working on an approach under the heading “Public

Value”. While the main aim of this work is to inform the selection of interventions, evaluation also

forms a key aspect. The focus on value is about the equality body being able to justify interventions

on the basis that an informed public, or its elected representatives, can view the intervention as

being a reasonable use of scarce public resources, given the powers at its disposal. This focus on

value encompasses the optimal mix of social, economic, regulatory, and aspirational/deliberative

(i.e. political) impacts that any intervention could achieve (allocative efficiency). A secondary

dimension to value relates to the organisation’s resources in carrying out the intervention (technical

efficiency). Evaluation, via the identification of appropriate impact indicators forms a third part of

this approach.

This focus on specific interventions allows a shift away from the mechanical and simplistic view that

if ‘x’ is done then ‘y’ will happen (although this can be an appropriate approach in some cases, for

example in the Commission’s recent ‘Stop and Think’ with regard to the use of police powers against

members of certain groups). However, it does not allow for any cumulative perspective on impact to

be developed (assuming that this is appropriate – the public value work was based on the idea that

many interventions were incommensurate and that they could not simply be aggregated) which may

be problematic in a large organisation with a diverse and un-linked body of interventions. This is a

longer-term objective.

In the Netherlands the approach described offers a particular insight into the specific experience of

evaluation of what was a predominantly tribunal type equality body. The basis for the evaluation is

 18

the facts and figures on the cases heard by the body. This focus enables an understanding of where

there are problems – issues where there is an increase of cases, for example possibly due to new

provisions in the law or issues where groups appear to be under-reporting for example or instances

where a decrease in cases might reflect the impact of the case opinions of the equality body. Facts

and figures include the results of the extensive follow-up done in relation to each case heard.

An interesting starting point for planning and evaluation was described as key in Belgium. This is the

decision made by the equality body on the type of body that it seeks to be. This brings values to the

forefront of the evaluation process and of the type of indicators that might be chosen.

3.3.3 Methods

The key elements for evaluation identified in the interviews were a strategic plan and performance

indicators. Surveys, stakeholder interviews, self-assessment and follow up to cases were identified

as key tools.

Performance indicators are set out in the strategic plan in some instances but are not defined in all

cases. Performance indicators need to be meaningful, feasible and proportionate according to the

Irish experience. They should be simple to collect and easy to interpret. Procedures and practices

should be devised whereby performance indicators feed into the management of performance.

Stakeholder surveys were used in Denmark, Great Britain, Northern Ireland, Belgium, and Finland.

Stakeholder interviews were also extensively used, including in Ireland and Belgium. In Norway the

survey was done in relation to the general public.

A broad spectrum of stakeholders are involved. These included civil society organisations,

Government departments, employer organisations, trade unions, local authority networks, media,

academics and clients of the equality body. In a number of instances the staff of the equality body

were identified and involved as stakeholders. In some instances stakeholders were chosen that had

collaborated with the equality body.

These evaluations tend to be qualitative rather than quantitative given their basis on stakeholder

perceptions. Quantitative impacts can be difficult to identify.

In Finland the stakeholder survey was quantitative. The evaluation was focused on the profile,

image, and reputation of the equality body. It used a measurement tool called the Osgood Semantic

Differential Scale53 to measure stakeholder attitudes and connotative meanings of adjectives used by

respondents. It sought the first connotation in relation to a word or couple of words that came into

the minds of respondents when they think about the Office of the Ombudsman for Equality. There

was a qualitative dimension too with questions as to the experience of the respondents in

cooperating with the equality body.

Self-assessment involves an internal review of performance against performance indicators set out

in the strategic plan. This self-assessment can focus on impacts as well as outputs and inputs.

However, this depends on the nature of the performance indicators. There is also the danger of self-

53 Measures of attitude that require that individuals rate the attitude object on a set of semantic scales, which are bipolar adjectives generally seven steps
apart, eg., a scale for rating how a person feels about doing aerobics may include the following: FOOLISH: −3 −2 −1 0 +1 +2 +3 WISE; PLEASANT: −3 −2
−1 0 +1 +2 +3 UNPLEASANT, etc. – Oxford Reference - http://www.oxfordreference.com/view/10.1093/oi/authority.20110803100255717 and see Heise D.,
The Semantic Differential and Attitude Research, in Attitude Measurement, ed. Summers G., Rand McNally, Chicago, 1970; pages 235-253 -
http://www.indiana.edu/~socpsy/papers/AttMeasure/attitude..htm

http://www.oxfordreference.com/view/10.1093/oi/authority.20110803100255717
http://www.indiana.edu/~socpsy/papers/AttMeasure/attitude..htm

 19

assessment being subjective with its roots in self-perception and it is important that it is clearly

evidence based.

Follow-up by the equality body in the Netherlands, to check on the implementation of their non-

binding decisions by respondents found to have discriminated in individual cases, is a tool that also

assists evaluation. This has a particular relevance for predominantly tribunal type equality bodies.

A British evaluation initiative, focused on the effectiveness of regulatory interventions, examined

sample cases picked in relation to each power of the equality body. Independent consultants

explored the tangible business benefits from these regulatory interventions.

An external and an internal dimension are identified in most of the evaluations discussed. An

external expert is often contracted to conduct the evaluation. In the Netherlands an external

commission made up of key stakeholders was formed to assist the process.

3.3.4 Indicators

The interviews provided a broad range of perspectives on the impacts sought by equality bodies and

that are the subject of evaluation in the initiatives discussed.

There was some emphasis on assessing institutional impact. In Denmark the core impact sought is in

relation to structural and institutional discrimination – change in the law or in organisational

practice. In the Netherlands the key impact sought is a contribution to protection from

discrimination made by the law and made by the work and procedures of the equality body. As part

of this the impacts sought from the cases heard relate to change in:

 The practice of those organisations involved in the case.

 Policy development at sectoral level such as collective agreements.

 Policy developed at national level by Government including in the equal treatment

legislation.

In Sweden indicators are being developed in relation to key institutions and the impact of the

equality body on these institutions. These indicators will relate to three of the equality body’s five

long-term goals54 where the equality body seeks to contribute to:

 An understanding of and knowledge about the structural or institutional nature of

discrimination and demonstrating that discrimination goes deeper than the individual case

of discrimination.

 Enabling more key actors to take greater responsibility for promoting equal rights and

possibilities.

 Enabling civil society to strengthen the protection of equal rights and possibilities.

There was emphasis on the impact of the voice and image of the equality body. In Finland five

different dimensions of image were considered. These dimensions had been developed specifically

for the assessment of public bodies by researchers and applied by the Ministry of Social Affairs and

Health. They are:

54 A fourth long-term goal relates to legal work and the contribution of the equality body to development in areas with identified need of progress through
cases in Court and the supervision of active measures by the Equality Ombudsman. A fifth long-term goal is of an internal nature.

 20

 Authoritative

 Respected

 Reliable

 Serving

 Effective

In Norway the evaluation had a particular focus on the voice of the equality body and the extent to

which it was seen as authoritative in the public and among stakeholders. This had a cultural

dimension in looking to see if the equality body had made an impact on the discourse on equality

and non-discrimination.

This focus on impact on perceptions is also evident in Northern Ireland. The external surveys

undertaken by the Equality Commission for Northern Ireland included an assessment of confidence

levels of the Commission’s leadership on equality, its independence, its expertise and its ability to

promote equality of opportunity for all. These surveys gathered the perspectives held by the general

public, employers and stakeholders on these issues.

The ‘public value’ approach in Great Britain is based on four types of impacts that an equality body

could make:

 Economic: The better functioning of different markets, in particular the labour market or

markets for particular goods and services.

 Social: The inclusion of marginalised groups in mainstream provision and the better

provision of services.

 Regulatory: Leading to better regulation of sectors, for example the social care sector and

changes in the law where appropriate.

 Deliberative/Aspirational: Stimulating public debate on a particular issue of concern and the

promotion of longer-term cultural and organisational change.

The idea is that each intervention by the equality body would be considered for its potential to make

an impact under one or more of these four headings and that specific impact indicators would then

be developed for the intervention to inform its ultimate evaluation.

The use of proxy indicators in Ireland and Northern Ireland is identified above in section 3.2.2 on

approach. Indicators such as employers that put in place equality policies on foot of intervention by

an equality body point to a wider institutional impact. In this context output indicators can become

important. They can point to results or proximate impact. In some instances input indicators might

be important in demonstrating the potential change that is being pursued by equality bodies with

inadequate resources.

In Northern Ireland performance measures and targets are set in relation to each objective in the

corporate plan. These make use of proxy indicators including, for example, the percentage of

stakeholders with an “excellent or very good” relationship with the equality body. Surveys have

shown that the more employers have contact with the equality body, the more they change.

These performance measures and performance targets used in Northern Ireland include a concern

with under-reporting. Two performance measures point to potential impact in this area. These are

 21

“levels of awareness of the (equality body) and its work” and “take up of key (equality body) services

by vulnerable groups and those more recently protected by equality legislation”55.

3.3.5 Difficulties

A number of difficulties with evaluation of impact were found to be shared by most of those

interviewed. These are:

 The issue of causality. It can be impossible to isolate the impact of the equality body on an

issue or to separate out the various elements influencing any change. Action can be

associated with change but a causal link is not evident. This is also referred to as the issue of

attribution, where change can be identified but not attributed to a specific actor.

 The data doesn’t exist, or might not be available on a timely basis, to measure the baseline

and/or progress on the impact indicators an equality body might like to use.

 The complexity of tracking performance of a small organisation that in many respects is a

catalyst or stimulant for action by others.

 Responses come from stakeholders that hold very different sets of interests. Different

interests (complainant, business association or individual company) can have different

perspectives on the same intervention and may respond ‘strategically’ rather than

objectively. Evaluators have to apply judgment when interpreting stakeholder perceptions.

 The limited financial and human resources available to equality bodies.

 Using the cases that come to the equality body to explore impact can be limiting. It could be

a distorted picture where certain areas of discrimination do not get reported or certain

groups are under-reporting or certain groups are more effective in bringing forward their

issues.

A number of more cultural barriers to evaluation were identified. In particular, the lack of a culture

of strategic planning and evaluation or the absence of an evidence based culture in the equality

body. This often pertains within the wider public sector in the jurisdiction. Particular issues were

identified where:

 There is a fear of evaluation. This can arise where people do not want to be deflected from

what they are already doing and where the outcomes from evaluation might reflect

negatively on people.

 It is just assumed that an intervention has had the desired impact. Such assumed impact

allows evaluation to be deemed a waste of money.

 Results from initial evaluations are disappointing and this makes the equality body reluctant

to engage in further evaluation. However, as the use of evaluation results inform and

improve performance, subsequent evaluations can be more positive.

The quality of the strategic plan is important when it comes to measuring impact. In particular it was

pointed out that impact evaluation is difficult in the absence of indicators in the strategic plan.

55 Reaching Out to the Whole Community, Corporate Plan 2009-2012, Equality Commission for Northern Ireland, Belfast, 2009.

 22

Stakeholders might not know about the work of the equality body and the scale of this work. Their

perceptions can be misinformed where the media gives most coverage to litigation and little to

development work done by the equality body.

Difficulties in conducting evaluations were identified due to change in the issues worked on by the

equality body only happening slowly or indirectly. Expectations can be raised that cannot be meet.

The equality body can, unfairly, appear ineffective. Claims need to be kept modest.

3.4 Conclusion

Many equality bodies do not evaluate their work (50% of those surveyed). Some evaluate specific

projects (18% of those surveyed). A number have developed more substantive forms of evaluation

that cover the full range of their work or specific areas or portfolios of their work and that focus on

impact (32% of those surveyed. This latter group could reflect a growing trend. There is evidence of

significant new thinking and creativity in the approaches these equality bodies are developing.

The planning/evaluation cycle developed by equality bodies is identified as a key driving force for

this evaluation work. A strategic plan and performance indicators (both quantitative and qualitative)

are key elements in the evaluation process. It is, therefore, significant that many equality bodies

have not developed strategic plans. This makes evaluation difficult if not impossible.

Evaluation is seen to inform the choices made by equality bodies and to support learning within the

equality body. It is seen to enhance the standing of the equality body and to empower their staff in

their work.

A logical chain is usefully identified where evaluation explores outputs, then it explores change and

finally it assesses the link between the two. Informed judgment is viewed as a key element in

evaluation. Some equality bodies are deploying proxy indicators. Proxy indicators reflect that an

impact can be claimed from an output, for example, on the basis of evidence that has already

established that certain actions lead to particular outcomes.

Surveys, stakeholder interviews, self-assessment, and follow-up to cases emerge as valuable tools

for evaluation. Simplicity in the approach to evaluation is encouraged. Claims for impact should be

modest. Care is required with self-assessment lest it be subjective rather than evidence based. An

external and an internal dimension is often involved in the evaluation done.

Different perspectives on assessing impact are apparent. Impact at an institutional level is clearly

seen as important by most equality bodies. The impact of the voice and image of an equality body or

on perceptions held about the equality body and its work are also identified as a useful focus. In one

instance a framework of potential impacts is used - economic, social, regulatory and

deliberative/aspirational.

A number of difficulties in implementing evaluation are identified. These include the issues of

causality, data deficits and complexity (particularly for small organisations) already identified. They

also include the challenge of managing the diversity of interests held by stakeholders and the lack of

adequate human and financial resources in the equality body. There are cultural barriers, in

particular where there is no culture of strategic planning or no culture of evidence based processes

within the equality body.

 23

4. ACTIONS TO TAKE IN MEASURING IMPACT

It is useful to establish the purpose of evaluation and what the equality body hopes to achieve

specifically through evaluation of its impact. This should encourage the equality body to invest the

time and resources required.

Evaluation has a primary importance in ensuring that equality bodies are learning institutions. It

enables equality bodies to learn from their work and to continuously improve their performance.

Evaluation is, therefore, a process and a way of thinking as much as a concrete action at a particular

moment. Staff members, from all levels and roles within the equality body, need to be involved, to

the greatest extent possible, so that the learning from evaluation accrues within the equality body.

Evaluation has an important role to play in enabling equality bodies to demonstrate that they make

a difference and that their work has public value. Evaluation can also enable the equality body to

manage expectations of what it can achieve, to keep its stakeholders informed of progress, and to

guard itself against unfair attack or criticism. Evaluation, therefore, needs to be robust and

transparent and to involve the participation of stakeholders.

Evaluation forms part of a broader planning and evaluation cycle practiced by the equality body. The

key elements in this cycle are:

 A strategic plan that establishes the goals of the equality body, sets out what actions it will

take to achieve these goals, and identifies the performance indicators and targets used to

assess achievement of these goals.

 A management system to keep performance indicators under review and to ensure that they

inform decision making and the work of the equality body on an ongoing basis.

 A monitoring system to gather data on the progress made in relation to the different

indicators and targets. This includes monitoring, the inputs to and outputs from the work of

the equality body.

 An evaluation of the overall work of the equality body or specific fields of activity or

portfolios of work done by the equality body.

There are three linked elements within any evaluation process:

 Indicators: The impacts or results expected from the work of the equality body. They are the

means by which performance is to be measured.

 Benchmarks: A reference baseline of information in relation to each particular indicator is

needed. Benchmarks allow the level of change achieved through the work of the equality

body to be measured relative to this baseline.

 Targets: A standard of performance to be achieved by the equality body within a particular

timeframe in relation to each particular indicator. Targets are often quantitative but could

also be qualitative.

 24

Evaluation strategies do not have to be sophisticated. They can grow and evolve over time from

quite modest beginnings. It is useful to keep this in mind in a context of constrained resources.

Simple models of evaluation have secured real benefits for equality bodies.

The use of proxy indicators, as deployed by some of the equality bodies interviewed, can help in this

regard. Impact indicators remain important where they can be identified and tracked. However,

output indicators can also be used where a claim can validly be made linking particular types of

output to broader impacts. In some instances, input indicators can be used, particularly by smaller

equality bodies. Input indicators can measure the extent to which the equality body is pointed in the

direction of impact, despite limited resources, and the extent to which it is keeping a particular

flame alive and burning.

This final section will first set out the evaluation challenge. It will then establish three starting points

for evaluation by equality bodies – the potential of equality bodies, the structure, environment,

values and theory of change of the equality body, and the goals to be set by equality bodies. A

number of principles are then identified for evaluation.

Methods for evaluation are then set out. The methods prior to implementation of action plans,

during implementation, and after implementation are identified. Finally a menu of indicators is

identified from which equality bodies could select a small number of indicators to focus their work

and inform their evaluation.

4.1 The evaluation challenge

4.1.1 Lack of evaluation

Equality bodies and networks of equality bodies need to build an experience in measuring the

impact of their work. Some equality bodies evaluate individual projects. Very few equality bodies

conduct substantive evaluations of the impact of their work. This situation is integrally connected

with the limited number of equality bodies that engage in strategic planning. Less than half of the

equality bodies reviewed in the 2010 study of equality bodies commissioned by the European

Commission were found to have a strategic plan56. Evaluation is only possible to a limited extent in

the absence of a strategic plan and change will need to start with support for more equality bodies

to engage in strategic planning.

4.1.2 Barriers to evaluation

There are significant barriers to be overcome before it is possible to even devise evaluation

strategies. There is a need to:

 Build an experience of evaluating among equality bodies.

 Build a culture of planning and evaluation among equality bodies.

56 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
139.

 25

 Overcome the fears of evaluating their organisation that seem to be held among equality

body staff.

 Convince equality bodies of the benefits of evaluation and of the importance of investing

some of their scarce human and financial resources in evaluation.

 Encourage a focus for evaluation that goes beyond evaluating projects to a focus on

evaluating the impact of portfolios of work done by the equality body and/or the overall

work of the equality body.

4.1.3 Diversity of equality bodies

Equality bodies are diverse across the different European jurisdictions. Function is a key strand of

this diversity. Equality bodies have been broadly divided into predominantly promotion type equality

bodies and predominantly tribunal type equality bodies57. The scale of and resources available to

equality bodies is another key strand of this diversity.

This diversity has implications for devising and implementing evaluation strategies. It is not possible

to devise a one-size fits-all model. Each equality body is challenged to assess its own starting points,

outlined below, and to devise an evaluation strategy that best fits these starting points while still

achieving the purposes of and benefits from effective evaluation. The sections below therefore set

out ideas that equality bodies can use and adapt to establish their own evaluation strategies.

4.2 Starting points for evaluation

Three starting points need to be addressed by equality bodies in devising an evaluation strategy.

These starting points set the parameters for any evaluation strategy. They enable an evaluation

strategy that is realistic and that matches the needs and nature of the particular equality body

devising it. They are:

 The potential identified for equality bodies and their work.

 The structure, environment, values and theory of change of the particular equality body.

 The goals to be set by the equality body.

4.2.1 Potential of equality bodies

The first starting point is the potential that has been identified for equality bodies58. This potential

should provide the framework within which goals are set, indicators are developed, baseline data is

gathered and targets are set. The equality bodies, in this research, are found to be “necessary and

valuable institutions for social change”. The potential identified covers the contribution that the

equality body can make at:

57 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010.
58 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; pages
126-128.

 26

 An individual level:

a. Contributing to change in the situation and experience of individuals who

experience discrimination.

 An institutional level:

a. Contributing to change in institutional policies, procedures and practices by enabling

public, private and civil society organisations to invest effectively in equality and

diversity systems.

b. Contributing to change in policy making by enabling policy makers to efficiently take

account of issues of equality, diversity and non-discrimination.

c. Contributing to change by mobilising and capacitating a broader set of institutions to

promote equality and combat discrimination.

 A societal level:

a. Contributing to change in public attitudes in relation to equality, diversity and non-

discrimination.

b. Contributing to change in the attitudes of employers and service providers in

relation to compliance with equal treatment legislation.

c. Contributing to change in the attitudes of those who experience discrimination

towards reporting this experience.

The potential for equality bodies to achieve change at each of these different levels is

interconnected. In some ways, they can be seen as widening circles of influence from the equality

body. Change in one of the levels can influence and stimulate change at other levels. It is the impact

over the three levels that captures the overall potential of the equality body.

4.2.2 Structure of, environment for, values of and theory of change held by equality bodies

The second starting point for developing an evaluation strategy within an equality body is to

establish what is possible. This requires a realistic understanding of the constraints on the equality

body and on the possibilities for the equality body. The following framework might be useful in

assessing this starting point:

 Structure: The mandate and resources of the equality body.

 Environment: The political, socio-economic, and cultural context within which the equality

body does its work.

 Values: The values practiced and promoted by the equality body and that define the nature

and ambition of its work.

 Theory of Change: The type of change that is sought by the equality body from its work, the

analysis held by the equality body as to how such change happens and the type of action

required to achieve such change.

A review of structure will establish what it is possible for an equality body to achieve. An

understanding of the environment will establish the possibilities for change in the context of the

 27

equality body. An explicit articulation of values will establish the ambition of the equality body and

the type of change it will prioritise if it is to be consistent with its values. A formal examination of the

theory of change held by the equality body will underpin the choice of goals and strategy to be

pursued and the mix of activities to be implemented.

4.2.3 Goals for equality bodies

The third starting point for developing an evaluation strategy is to establish clear goals that the

equality body seeks to achieve. These should be based on the structure of, environment for, values

of and theory of change held by the equality body. The goals should have an ongoing relevance over

the lifetime of the equality body’s multi-annual strategic plan and should have a time span of three

to six years.

Goals should reflect the potential of an equality body. This potential has been identified in terms of a

potential to achieve change for:

 Individuals who experience discrimination.

 Institutions that make policy, employ people and/or provide goods and services.

 Society in terms of culture and the values espoused by the public, by key institutions and by

groups experiencing discrimination.

Goals should not be devised to suit the evaluation strategy. It is important that equality bodies do

not fall into the trap of being evaluation led in their priorities and practices. The literature review

points to the problematic potential for equality body agendas to be framed by goals and actions

chosen principally because they are measurable and can demonstrate impact. Evaluation is a tool to

support equality bodies and what they need to do, not the other way around.

4.3 Evaluation principles

A number of key principles can be identified that should shape the evaluation strategy developed by

the equality body. These include:

 Evaluation should form part of a wider process of strategic planning for and monitoring of

the work of the equality body.

 The evaluation process should be simple and realistic. It should reflect the starting points

established in relation to structure, environment and values.

 The evaluation process should be based on a small number of indicators to secure a

meaningful focus on what is important for the equality body in terms of the goals it has set

for itself.

 Goals should be kept under review to allow for unexpected developments and to ensure an

ongoing relevance for the work of the equality body to what can be a changing context.

 The impact of the equality body should be explored, to the extent possible, in terms of its

transformative effect on society as a whole.

 28

 The evaluation process should involve staff and key stakeholders in a participatory approach

in devising, implementing and learning from the evaluation.

 The evaluation process should serve the values and goals of the equality body, learning

within the equality body, and the accountability of the equality body.

4.4 Evaluation methods: prior to implementation of

strategic plan

There will be an ex-ante element to the evaluation of equality bodies. These are steps that need to

be taken as part of the planning process prior to the work of the equality body being implemented.

This should involve:

 Establishing indicators

 Establishing baselines

 Establishing targets

4.4.1 Establishing indicators

The equality body should identify a small number of indicators. These should relate to the goals that

it has set for its work. They will inevitably reflect the theory of change held by the equality body.

Indicators can be established in relation to the change the equality body seeks to achieve at:

 An individual level.

 An institutional level.

 A societal level.

These three levels are interconnected, a widening circle of influence (see 4.2.3 above). The

International Council on Human Rights Policy highlights that the effectiveness of national human

rights institutions need to be measured in terms of their transformative effect on the broader

society59. The study of equality bodies commissioned by the European Commission found that these

were “necessary and valuable institutions for social change”60. The impact of the equality body at all

of the three levels identified above will contribute to this transformative effect.

Indicators of societal transformation or of social change for equality, diversity and non-

discrimination are easy to establish. They could include higher levels of equality at work, in

education and in the distribution of public goods. They could include higher levels of acceptance of

diversity and greater efforts to make adjustments for diversity. They could include higher levels of

access to justice in cases of discrimination and lower levels of discrimination being experienced.

59 Performance and Legitimacy: National Human Rights Institutions, International Council on Human Rights Policy, Switzerland, 2004; page 105.
60 Ammer M., Crowley N., Liegl B., Holzleithner E., Wladasch K., & Yesilkagit K., Study on Equality Bodies set up under Directives 2000/43/EC,
2004/113/EC and 2006/54/EC, Human European Consultancy & Ludwig Boltzmann Institut fur Menschenrechte (BIM), European Commission, 2010; page
12.

 29

However, these indicators are hard to measure. Baseline data is inadequate and data is not collected

that serves these indicators across all the grounds covered by equal treatment legislation. Causality,

linking changes in these indicators to the work of the equality body, would be impossible to

establish. The pace of change in relation to these issues and the scale of most equality bodies is not

such that their work is likely to register on these indicators.

An effective approach to developing indicators is to establish indicators that serve as some form of

proxy for these transformative indicators. Proxy indicators are outcomes achieved from the work of

the equality body. These outcome are known to have a capacity to impact on the broader measures

of transformation suggested above. Proxy indicators allow the equality body to claim a broader

transformative impact that is difficult to measure directly. A number of equality bodies are already

working with proxy indicators (see 3.2.2).

The key to using proxy indicators lies in the quality of the claim that can be made for this broader

transformative impact. Claims made should be modest. It is useful to establish a ‘causal chain’.

Equality bodies have developed surveys and studies that offer evidence to underpin some of these

claims in relation to proxy indicators. Examples of this include surveys commissioned by equality

bodies that show that individuals supported in their claims of discrimination by equality bodies are

more likely to succeed61 and research commissioned by equality bodies that shows that companies

that have equality policies in place are more likely to engage in organisational change for equality

and diversity62.

Proxy indicators offer three benefits in evaluating equality bodies. They:

 Overcome limitations in the availability of data to measure the broader transformative

impacts sought by an equality body.

 Enable some level of confidence in causality, that the action of the equality body does

contribute to the change that is sought.

 Enable particular outputs, and in some cases inputs, from equality bodies to serve as

indicators of impact.

Further work is required to deepen and develop the claims that can be made for a wider range of

these proxy indicators.

4.4.2 Establishing benchmarks

The equality body can gather its own baseline data to establish the benchmarks that it needs. This

baseline data needs to be relevant to the specific indicators that it has chosen.

Baseline data can be gathered as part of the data collected by the equality body on its own work.

This needs to be systematised as an integral part of the way that the equality body does its business.

It needs to be broken down by the different grounds that make up the mandate of the equality body

and by the different sectors that the equality body works with.

61 Equality Commission for Northern Ireland.
62 See: O’Connell P. & Russell H., Equality at Work? Workplace equality policies, flexible working arrangements and the quality of work, Equality Authority,
Dublin. 2005 and Russell H. & McGinnity F., Workplace Equality in Recession? The incidence and impact of equality policies and flexible working, Equality
Authority & ESRI, Dublin, 2011 and Russell H., Watson D. & Banks J., Pregnancy at Work: A national survey, HSE Crisis Pregnancy Programme & Equality
Authority, Dublin, 2011.

 30

Data collection by the equality body involves:

 Keeping a record of ‘events’.

 Seeking information from those who make contact or from those involved in ‘events’.

 Follow up from ‘events’ by making contact with the relevant people.

This data can be organised in terms of the potential of the equality body. At the individual level, this

data can include the number of:

 People that make contact with or inquiries to the equality body – keep a record and seek

information from those who make contact.

 The results for people from the inquiries that they make to the equality body – keep a record

and, as necessary, follow up with those who made contact.

 Cases that are supported by or heard by the equality body – keep a record and seek

information from those involved.

 The results of the cases supported by or heard by the equality body – keep a record and, as

necessary, follow up with those involved.

At the institutional level, this data can include the number of:

 Organisations that are engaged with by the equality body – keep a record.

 Policy recommendations that are made by the equality body – keep a record.

 Consultations with policy makers that the equality body participates in or is invited to make

submissions to – keep a record.

At the societal level, this data can include the number of:

 Public speaking engagements by the equality body – keep a record.

 Engagements with the media by the equality body – keep a record.

 Engagements with the education system by the equality body – keep a record and, as

necessary, follow up with those involved.

 Contacts on the website of the equality body – keep a record and seek information from

those who make contact.

 Links with social media platforms of the equality body - keep a record.

 Information materials disseminated by the equality body – keep a record.

Baseline data can be gathered as part of the stakeholder engagement by the equality body.

Consultation with stakeholders can provide data on the relevant policies, procedures and practices

in relation to equality, diversity and non-discrimination implemented by stakeholders that the

equality body seeks to engage with. This baseline data will be most useful in relation to indicators

set for work seeking to impact at the institutional level.

The equality body can also conduct broader surveys of organisations and sectors that it wishes to

engage with to gather such baseline data. These surveys can establish the level or nature of policies,

 31

procedures, and practices in relation to equality, diversity and non-discrimination within these

organisations.

The equality body can commission studies to gather baseline data in relation to its indicators. In

some instances equality bodies have done this as an integral part of their programme of research

and policy influencing work. In other instances it might be necessary to commission research to

establish baseline data for the work of the equality body.

The equality body can establish baseline data by using data already collected by other entities in its

national context or at EU level. Data collected in relation to the labour market, education and social

inclusion is developed in a manner that addresses a number of the grounds covered by the equal

treatment legislation at the Member State level and at EU level. Data is gathered in relation to

discrimination in the Eurobarometer surveys and, in some instances, in survey work done by national

statistics offices. However, there are significant data gaps in relation to many of the grounds covered

by the equality bodies.

4.4.3 Establishing targets

Targets can be set by the equality body in relation to each of the goals that it has set for its work.

The targets will be established in terms of the specific indicator established to measure progress

towards each goal.

The targets set will:

 Build on the baseline data gathered and benchmarks set in relation to the particular

indicator.

 Reflect the resources available to the equality body.

 Reflect the priority accorded by the equality body to the particular indicator.

4.5 Evaluation methods: during implementation of strategic

plan

There will be an ongoing element to the evaluation of equality bodies. This can involve:

 Monitoring

 Management

4.5.1 Monitoring

The equality body needs to establish effective systems for gathering data in relation to its work.

These systems are internal to the equality body. The data gathered should address events and

outputs such as:

 Inquiries to the equality body.

 Outcomes from inquiries to the equality body.

 32

 Cases heard or supported.

 Outcomes from cases heard and supported.

 Organisations engaged with and supported.

 Guidance prepared and disseminated.

 Policy recommendations made.

 Consultations with the equality body sought by policy makers.

 Research and surveys published and disseminated.

 Media coverage.

 Educational establishments bringing equality issues into their curricula.

 Engagements with stakeholders.

The data should be disaggregated, where possible and appropriate, by the ground of discrimination

involved.

4.5.2 Management

The equality body needs to establish management systems that sustain a focus on the goals,

indicators and targets set by the equality body for its work. This could include:

 Management events being organised to assess progress on goals, indicators and targets and

to keep goals under review.

 Management decision making being based on a consideration of the impact of key decisions

on goals, indicators and targets.

 Management reporting being built around progress on goals, indicators and targets.

4.6 Evaluation methods: after implementation of strategic

plan

There will be a post facto element to the evaluation of equality bodies. These are the steps that

need to be taken at the end of the time period established in the strategic plan within which the

goals set should be achieved or advanced in accordance with the indicators and targets set.

These steps can involve:

 Review of relevant documentation and files held by the equality body on the different areas

of its work. This would include casefiles and files on inquiries in a manner that respects

confidentiality.

 Consultations and interviews with stakeholders that have engaged in some way with the

work of the equality body.

 Surveys of stakeholders and of the general public.

 33

 Fact finding studies.

 Follow up, in particular by predominantly tribunal type equality bodies, on foot of cases

heard to assess the extent to which the respondent has taken the actions recommended.

The equality bodies can use these evaluation tools in:

 Conducting a self-assessment of the work done by the equality body in relation to the

benchmarks established, the indicators set, and the targets identified for its work.

 Commissioning external experts to review and assess the work of the equality body in

relation to the indicators, benchmarks and targets set by the equality body.

Stakeholders can include a broad range of organisations with a diverse set of interests. They can

cover civil society organisations, employers and employer organisations, trade unions, Government

Departments, public authorities and public authority networks, media, academics, clients of equality

bodies and staff of equality bodies.

Equality bodies, with the support of Equinet, could also develop peer review mechanisms. These

would enable evaluation of the work of an equality body at an appropriate moment in its

planning/evaluation cycle. This would involve staff from equality bodies in other jurisdictions

forming a team to review the work of the equality body and the manner and extent to which it has

attained its goals.

TABLE ONE: A MENU OF EVALUATION ACTIONS

PHASE TASK ACTIONS

Prior to implementing the
equality body’s plan

Establish
indicators

Indicators identified for each of the goals
set by the equality body.

 Establish
benchmarks

Equality body data collection.
Conduct surveys.
Commission studies.
Access data from other sources.

 Establish Targets Targets set for each goal of the equality
body and with reference to indicators
identified.

During implementation of
the equality body’s
strategic plan

Monitoring Gather data on equality body work.
Disaggregate data gathered.

 Management Assess progress being made and keep
goals under review.
Ensure decision making based on
consideration of impact on goals.
Build reporting around goals, indicators,
and targets.

After implementation of
the equality body’s
strategic plan

Self-assessment Review equality body documents.
Conduct surveys.
Commission fact-finding studies.
Engage in follow-up.

 34

 Commission
external experts

Review and assess the work of the
equality body in relation to indicators,
benchmarks and targets set by equality
body.

 Peer review A team of staff members of equality
bodies in other jurisdictions review the
work of the equality body and the manner
and extent to which it has attained its
goals.

4.7 A menu of possible indicators

Twenty seven potential indicators are set out below. It is not expected that equality bodies would

take up all these indicators. They serve as a menu from which to choose and from which to design

indicators that suit different equality bodies. The choice of indicators made will reflect the theory of

change held by the equality body.

Equality bodies should select a small number of indicators from this menu. This would ensure that

the equality body is focused on indicators that are key given the goals it has set for its work. It would

enable a more meaningful tracking of progress and impact.

Some indicators are input indicators, others are output indicators and some are more impact

oriented. Most are proxy indicators, as described above. Many of the indicators can be self-assessed

and some of the indicators require surveys or access to nationally available data sources.

4.7.1 Potential of equality bodies

The potential identified for equality bodies provides a useful framework within which indicators can

be developed. This framework is outlined in detail above and covers the contribution that the

equality body can make to change at:

 An individual level.

 An institutional level.

 A societal level.

It is useful to acknowledge that these three levels are interconnected – change at one level can be a

stimulus for change at another level. The theory of change espoused by the equality body should

provide some insight into the interconnections. It is the combination of impacts at the three levels

that reflects the overall impact of the equality body.

4.7.2 Indicators for the individual level

Change is sought in:

 The situation and experience of individuals who experience discrimination.

 35

Indicators for the individual level could include a focus on outputs in relation to engagement with

individual claimants. These outputs can be measured through data collection by the equality body.

The scale of and growth in these outputs provides some indication of impact on under-reporting.

There is evidence to link contact by claimants with equality bodies and their likelihood of success in

their claims of discrimination. The following output indicators could be used:

1. The number of individuals who make contact with the equality body and whose inquiries are

responded to.

2. The number of individuals supported to take or resolve cases of discrimination or whose

cases are heard or mediated.

Indicators for the individual level could also focus on transformative impact in terms of change

achieved for the individual claimant. Satisfaction questionnaires, surveys and claimant interviews

could be used to gather data. The following indicators could be used:

3. The number of inquiry outcomes that meet claimant expectations.

4. The number of casework outcomes that meet claimant expectations.

All indicators in relation to the individual level need to be broken down by the ground of

discrimination. This will allow impact at the individual level to be assessed in relation to the different

groups covered by the mandate of the equality body.

4.7.3 Indicators for the institutional level

Change is sought in:

 Institutional policies, procedures and practices.

 Policy making processes and outcomes.

 Engagement and capacity of organisations promoting equality and combating

discrimination.

Indicators for the institutional level could include input indicators. These are not a strong indicator of

impact. However, particularly for smaller equality bodies, input indicators offer evidence of the

potential they seek to realise despite a scarcity of resources. Inputs can be measured through data

collected by the equality body. The following indicators could be used:

5. The number of initiatives taken by the equality body to support employers and service

providers to engage in good practice and the level of investment in these.

6. The number of survey or research initiatives taken by the equality body to inform policy

making and the level of investment in these.

7. The number of initiatives developed to enable the work of other organisations promoting

equality and combating discrimination and the level of investment in these.

Indicators for the institutional level could focus on output in terms of engagement with

organisations, supports provided to organisations, and engagement with policy makers. These

outputs can be measured through data collection by the equality body. There is evidence to link

equality body engagement with organisations to institutional change for equality and diversity and

 36

to link equality body support to organisations in developing equality policies, procedures and

practices to institutional change. The following output indicators could be used:

8. The number of organisations, employers and/or service providers, which engage with the

equality body.

9. The number of organisations, employers and/or service providers, stimulated, supported or

required to put in place equality policies, procedures and/or practices.

10. The number of instances when policy makers developing new policy or reviewing existing

policy consult the equality body.

11. The number of policy recommendations made by the equality body.

Indicators for the institutional level could also focus on transformative impact in terms of change

achieved within institutions. Stakeholder interviews and surveys could be used to gather this data.

The following indicators could be used:

12. The number of policy recommendations made by the equality body that are taken up by

policy makers.

13. The number of changes made in equal treatment legislation on foot of interventions by the

equality body.

14. The number of casework outcomes that result in new interpretations of the equal treatment

legislation in the jurisprudence.

15. The number of employers and service providers that have developed equality policies,

procedures and practices as a result of their engagement with the equality body.

16. The number of civil society organisations that take new actions to promote equality and

combat discrimination within their sector or within society, which have been supported by

the equality body.

17. The number of employer and employee organisations that take new actions to promote

equality and combat discrimination within their sector or within society, which have been

supported by the equality body.

All indicators in relation to the institutional level need to be broken down by sector. This will enable

an assessment of impact to be made in relation to the different sectors engaged by the equality

body. In some instances these indicators need to be broken down by the ground of discrimination to

enable an assessment of impact on the different groups covered by the mandate of the equality

body.

4.7.4 Indicators at the societal level

Change is sought in:

 Public attitudes to equality, diversity and non-discrimination.

 Employer and service provider attitudes to compliance with equal treatment legislation.

 The attitudes of those who experience discrimination towards reporting this experience.

Indicators for the societal level could include input indicators. These are not a strong indicator of

impact. However, particularly for smaller equality bodies, input indicators offer insight into the

 37

potential they seek to realise despite a scarcity of resources. Inputs can be measured through data

collected by the equality body. The following indicators could be used:

18. The number of initiatives taken by the equality body to raise awareness of the equal

treatment legislation, the equality body, and equality issues and the level of investment in

these.

Indicators for the societal level could focus on output in terms of engagement with the media and in

public debate. The claims for impact are not particularly developed in this area. The following output

indicators could be used:

19. Informed media coverage of key messages articulated by the equality body.

20. The level of participation by the equality body in public debate on the equality, diversity and

non-discrimination messages that it has identified as key.

Indicators for the societal level could also focus on transformative impact in terms of change

achieved within educational establishments, in relation to knowledge levels held within particular

groups and in relation to under-reporting. Surveys would be needed to gather data on these

indicators. In some instances stakeholder interviews could be used. National and EU data collection

systems could be of assistance in some instances. The following indicators could be used:

21. The level to which the equality body voice is deemed to be an authoritative voice by

stakeholders identified as key by the equality body.

22. Initiatives taken by educational establishments, on foot of intervention by the equality body,

to enable learning about equality, diversity and non-discrimination.

23. Knowledge of and commitment to the equal treatment legislation and its key provisions

among employers, service providers, trade unions and consumer bodies.

24. Knowledge of the equality body among the general public.

25. Knowledge of and engagement with the equal treatment legislation and its key provisions

among organisations representing groups experiencing discrimination.

26. Knowledge of the equality body among groups that experience discrimination.

27. Level of those who perceive that they have experienced discrimination and do not take

action in response to this experience.

Indicators in relation to the societal level will in some instances need to be broken down by sector

and in some instance by the ground of discrimination. This will enable an assessment of impact to be

made in relation to the different sectors engaged by the equality body and in relation to the

different groups covered by the mandate of the equality body where this is appropriate.

TABLE TWO: A MENU FROM WHICH TO SELECT INDICATORS

LEVEL TYPE INDICATOR

Individual Output

The number of individuals who make contact with the
equality body and whose inquiries are responded to.

The number of individuals supported to take or resolve cases
of discrimination or whose cases are heard or mediated.

