

	

	

WICKED	PROBLEMS:	PEACEBUILDING	
EVALUATION	ETHICS	
Determining	What	is	Good	and	Right	

	

	

	

	

	

Developed	by	Reina	C.	Neufeldt,	PhD	

for	the	Peacebuilding	Evaluation	Consortium	

August	2016	
	

This	report	was	made	possible	by	

the	Carnegie	Corporation	of	New	York

About	the	Peacebuilding	Evaluation	Consortium	
The	Peacebuilding	Evaluation	Consortium	(PEC)	is	a	project	of	Alliance	for	Peacebuilding	(AfP)	in	partnership	with	
CDA	Collaborative	Learning	Projects,	Mercy	Corps	and	Search	for	Common	Ground	(SFCG).	The	project	is	funded	by	
the	Carnegie	Corporation	of	New	York	(CCNY)	and	is	field-wide	effort	to	address	the	unique	challenges	to	measuring	
and	learning	from	peacebuilding	programs.	The	PEC	convenes	donors,	scholars,	policymakers,	local	and	international	
practitioners,	and	evaluation	experts	in	an	unprecedented	open	dialogue,	exchange,	and	joint	learning.	It	seeks	to	
address	the	root	causes	of	weak	evaluation	practices	and	disincentives	for	better	learning	by	fostering	field-wide	
change	 through	 three	strategic	and	 reinforcing	 initiatives:	1)	Developing	Methodological	Rigor;	2)	 Improving	 the	
Culture	of	Evaluation	and	Shared	Learning;	and	3)	Fostering	the	Use	of	Evidence	to	Inform	Peacebuilding	Policy.		

About	the	Author	
Dr.	Reina	Neufeldt	is	an	Assistant	Professor	in	the	Peace	and	Conflict	Studies	Program	at	Conrad	Grebel	University	
College,	 University	 of	 Waterloo.	 She	 has	 engaged	 in	 program	 design,	 monitoring,	 evaluation	 and	 learning	 in	
peacebuilding	and	conflict	resolution	for	over	fifteen	years.	Her	publications	in	monitoring	and	evaluation	include	
‘“Frameworkers”	and	“Circlers”	–	Exploring	Assumptions	in	Impact	Assessment’	(Advancing	Conflict	Transformation:	
The	Berghof	Handbook	II,	2011),	“Interfaith	dialogue:	assessing	theories	of	change”	(Peace	and	Change,	36,	2011),	
as	well	as	the	co-authored	Reflective	Peacebuilding:	A	Planning,	Monitoring	and	Learning	Toolkit	(CRS	and	the	Kroc	
Institute,	 2007)	 and	 “Building	 blocks	 for	 peacebuilding	 impact	 evaluation”	 (Journal	 of	 Peacebuilding	 and	
Development,	2,	2005).	 	Her	recent	book	Ethics	for	Peacebuilders:	A	Practical	Guide	 (Rowman	&	Littlefield,	2016)	
provides	a	more	careful	exploration	of	ethics	and	peacebuilding	for	practitioners.	

Reina	has	an	MA	in	Social	Psychology	(York	University)	and	a	PhD	in	International	Relations	(American	University);	
she	 is	 trained	 in	 both	 qualitative	 and	 quantitative	 research	methods.	 Reina’s	 current	 research	 focuses	 on	 field	
learning	and	explores	the	role	of	reflective	practice	 in	 improved	peacebuilding.	She	 is	also	a	member	of	the	PEC	
Advisory	Board.	

Author’s	 Note:	 Thank	 you	 to	 Diana	 Chigas	 and	 Colleen	 Duggan	 for	 insightful	 comments,	 careful	 reading	 and	
thoughtful	 engagement	 in	 our	 discussions	 of	 ethics	 in	 peacebuilding	 evaluation;	 thanks	 also	 to	 the	 larger	 PEC	
advisory	board	for	actively	wrestling	with	questions	of	what	constitutes	good	in	peacebuilding	in	an	ongoing	way.		
Finally,	thanks	to	Brian	Adienge	and	Sarah	McLaughlin	at	the	Alliance	for	Peacebuilding	for	their	editing	work	and	to	
Jazmine	Walovitch	at	CDA	Collaborative	Learning	Projects	for	the	final	layout	of	the	document.

Table	of	Contents	
	
1.	Introduction	...	1	
2.	Values,	Ethics	and	Evaluation	...	2	

3.	The	What:	Determining	“Good”	and	“Right”	Peacebuilding	..	2	

3.1	Good	Ends:	Consequences	...	3	

3.2	Right	Means	...	4	

3.3	Virtues	and	Good	Character	...	5	

3.4	Relationality	...	6	

3.5	Skills	to	Work	On:	Identifying	Moral	Values	in	Evaluation	...	7	

4.	The	Who:	Who	Decides	What	is	Good	and	Right?	...	7	

5.	The	How:		How	Do	We	Ensure	Peacebuilding	Evaluations	Are	Done	Ethically?	9	

5.1	How	Findings	Are	Generated	...	9	

5.2	How	an	Evaluator	Conducts	Her-	or	Himself?	..	10	

5.3	How	Sensitive	the	Evaluation	Process	is	to	the	Conflict	Environment	...	10	

6.	Conclusion:	Creating	Space	for	Moral	Values	..	11	

7.	Additional	Resources	..	12	

8.	APPENDIX:	Ethics	Questions	during	an	Evaluation	Cycle	...	15	

8.1.	Questions	on	the	What	(What’s	Good	and	Right)	..	15	

8.2	Questions	Regarding	the	Who	(Who	Decides)	...	16	

8.3	Questions	of	How	to	Conduct	an	Evaluation	Ethically	...	17	

	

1

1.	Introduction		

An	exchange	like	this	is	common	in	organizations	and	can	be	frustrating.		The	project	manager	feels	like	he	or	she	is	
being	asked	for	data	that	will	not	help	improve	implementation	in	the	community,	although	it	might	be	important	
for	management	and	therefore	necessary.	The	administrator	is	trying	to	gather	data	to	help	justify	organizational	
decisions,	and	likely	feeling	pressure	from	board	members	and	funders	to	demonstrate	impact.			

The	tension	in	the	dialogue	involves	not	only	competing	institutional	demands	but	also	competing	moral	claims	–	
that	 is,	 there	 are	 competing	 claims	 about	 what	 is	 good	 and	 right	 in	 peacebuilding	 as	 well	 as	 peacebuilding	
evaluation.		The	moral	claims,	however,	are	cloaked	in	language	that	makes	them	appear	as	if	they	are	value-free	
decisions,	which	makes	them	hard	to	detect.	A	common	value-free	assertion	goes	like	this:	if	we	collect	the	data	
then	we	will	know	what	to	do.		This	idea	of	being	able	to	collect	data	that	will	simply	tell	us	what	to	do	is	popular,	
and	 is	 rooted	 in	a	 school	of	 thought	 that	espouses	value-free	 social	 science	as	 the	way	 to	answer	management	
questions.	

However,	when	we	ask	what	constitutes	good	results	or	ask	questions	about	what	was	determined	as	important	in	
order	to	gather	the	data,	we	catch	a	glimpse	of	the	moral	values	upon	which	claims	are	being	made.		For	example,	
in	the	dialogue	above,	we	see	moral	claims	that	evaluations	are	good	and	worthwhile	if:		

§ they	generate	data	on	impact	for	scaling-up,	
§ the	people	involved	in	the	initiative	learn	from,	and	make	adaptations	based	on	the	evaluation	data	and	

process,	
§ they	help	the	project	officer	make	field-level	decisions,	
§ they	help	administrators	make	decisions	about	allocating	future	funding,	or	
§ they	justify	the	program	to	external	funders.	

These	various	claims	often	exist	side-by-side	and	can	complement,	or	be	in	tension	with	each	other	when	choosing	
evaluation	approaches	and	methodologies.		

Also	nestled	within	this	exchange	are	moral	claims	about	what	will	constitute	good	ends	within	the	peacebuilding	
initiative.	 	That	 is,	what	the	program	should	be	evaluated	upon	 in	order	to	determine	 its	worth	or	merit.	 	These	
claims	are	signaled	by	words	like	impact,	effective,	scaling-up,	change	things	for	the	better,	responsive,	and	by	the	
characteristics	of	being	courageous,	dedicated	or	passionate.	

			“We	 want	 to	 know	 that	 our	 indicators	 are	 collecting	 data	 that	 will	 determine	 our	 impact,”	 the	 senior	
administrator	says.		“We	really	want	to	know	if	our	peacebuilding	model	was	effective	so	we	can	scale-up.”	

				“Right,”	says	the	project	officer.	“And,	our	initiative	is	really	about	making	a	difference	in	people’s	lives	in	the	

community,	so	we	don’t	want	to	just	show	impact,	we	want	to	have	impact	and	understand	how	that	happened	

so	we	continue	to	change	things	for	the	better.	The	youth	and	women’s	group	leaders	we	are	working	with	are	

terrific	 –	 they	 are	 really	 courageous,	 passionate	 and	 dedicated	 to	 building	 peace	 in	 their	 communities.	 	 The	

situation	is	volatile	but	we	are	responding	as	best	we	can.”	

					“Great!	 	We	will	also	need	to	use	that	 impact	 information	to	allocate	our	time	and	funding	in	this	program	

area	in	the	future,	and	develop	a	new	proposal	for	when	the	project	wraps	up,”	responds	the	senior	administrator.	

“Okay,”	replies	the	project	officer,	worrying	about	whether	or	not	there	is	enough	occurring	in	the	participatory	
assessment	 that	will	 constitute	 “impact”	 in	 the	administrator’s	 eyes	 –	or	 in	an	external	 funder’s	 eyes	 –	and	
whether	or	not	their	current	ideas	about	how	to	utilize	evaluation	data	within	the	project	will	be	undermined	by	
the	senior	administrator’s	demands.	

2

The	purpose	of	this	briefing	paper	is	to	support	evaluators	in	producing	good	evaluations	by	helping	to	think	about	
values	 and	 ethics	 consciously	 and	 carefully.	 	 To	 do	 this,	 we’ll	 first	 look	 at	 the	 relationship	 between	 ethics	 and	
evaluation.	We	will	then	look	at	the	big	picture	of	what	constitutes	“good	peacebuilding”	or	peacebuilding	“done	
right.”	We	will	also	explore	ethical	 issues	 involved	 in	who	determines	 the	values	and	criteria	by	which	we	 judge	
programs.	And,	finally	we	will	explore	ethical	issues	involved	in	how	evaluations	are	conducted	–	an	area	for	which	
there	tends	to	be	more	developed	guidance	available.		The	paper	concludes	with	additional	resource	material	for	
further	exploration.		

2.	Values,	Ethics	and	Evaluation	

Evaluation	involves	making	value	judgements	about	what	is	good	and	right.		We	collect	empirical	data,	analyze	it	
and	then	interpret	it	in	order	to	make	judgements	about	“the	worth,	merit	or	value	of	something.”	1			As	Deborah	
Fournier	 notes	 in	 her	 definition	 of	 evaluation	 for	 the	 Encyclopedia	 of	 Evaluation,	 “It	 is	 the	 value	 feature	 that	
distinguishes	evaluation	from	other	types	of	inquiry,	such	as	basic	science	research,	clinical	epidemiology…”	and	so	
forth.2		The	value	feature	of	evaluation	makes	it,	in	part,	ethical	deliberation	–	weighing	and	choosing	amongst	
what	will	be	considered	good	and	right,	or	worthy	and	of	value,	in	a	given	peacebuilding	initiative.			

When	we	think	about	evaluation	training,	however,	our	skill	development	tends	to	focus	on	techniques,	methods	
and	the	business	aspects	of	evaluation.3		 	For	example,	writing	or	negotiating	the	terms	of	reference,	developing	
focused	lines	of	inquiry,	gathering	data	and	analyzing	it	using	particular	methodologies.		These	are	important	and,	
as	will	 be	 noted	 below,	 also	 part	 of	 an	 ethical	 evaluator’s	 practice.	 	 However,	 the	 skills	 for	 thinking	 about	 and	
weighing	the	ethical	dimensions	of	evaluation	–	such	as	how	to	identify	and	weigh	the	value-based	elements	of	an	
evaluation	–	are	frequently	missing	even	when	recognized	as	important.4				

Our	 lack	 of	 attention	 to	 ethics	 often	 feeds	 into	 problems	 in	 evaluations.	 Peacebuilding	 initiatives	 occur	 in	
environments	with	conflicted	parties,	divergent	interests	and	needs,	which	peacebuilding	initiatives	are	attempting	
to	change.		Evaluations	involve	knowledge	generation	and	affect	resource	distribution	amongst	stakeholders	and	so	
stakeholders	are	very	concerned	about	how	“worth”	is	determined	and	how	it	will	reflect	on	them.5			Evaluations	
are	commissioned	by	parties	who	want	to	fund	work	that	makes	a	difference	from	their	perspective	(e.g.	greatest	
impact).	Those	being	evaluated	have	a	stake	in	the	evaluation	and	the	conflict	context	–	implementers	want	to	do	
good	work	and	get	funds	to	continue,	while	community	members	want	quality	programs	that	support	their	vision	
for	 their	 community.	 	When	 there	 are	divergent	 values,	 they	 can	 contribute	 to	 conflict	 and	 the	politicization	of	
evaluations	–	particularly	if	those	value	differences	coincide	with	conflict	cleavages.		We,	as	evaluators,	may	then	
unintentionally	contribute	to	conflict	and	undermine	the	peacebuilding	 initiative	we	are	evaluating	 if	we	are	not	
attending	to	moral	values	as	part	of	conflict	and	evaluation.	But	what	are	different	ways	of	understanding	what	is	
good	and	right?	 	

3.	The	What:	Determining	“Good”	and	“Right”	Peacebuilding		

1	Mathison,	"Value	Judgment,”	444.	
2	ibid.,	140-1.	Those	who	argue	that	empirical	data	can	be	gathered	in	order	to	inform	rational	decisions	in	a	value-free	way	are	rooted	in	
contemporary	social	science	thinking	from	Max	Weber	through	to	American	Psychologist	Donald	T.	Campbell	and	to	today’s	“evidence-based”	
management	systems;	for	an	overview	see	Quinn	Patton,	Utilization	Focused	Evaluation.	
3	Ethics,	when	taught,	tends	to	be	relatively	short	or	an	add-on.	For	example,	the	American	Evaluation	Association	has	developed	a	1.5-2	hour	
training	on	its	ethics	guidelines,	which	is	available	at	http://www.eval.org/p/cm/ld/fid=105.		There	are	exceptions,	such	as	Bush	and	Duggan,	
“Addressing	Ethical	and	Political	Challenges	in	Evaluation.”	
4	For	example,	the	African	Evaluation	Association’s	“African	Evaluation	Guidelines	-	Standards	and	Norms”	document	notes	the	importance	of	
values	identification	in	a	sub-point	under	the	discussion	of	the	principle	of	utility.	See	African	Evaluation	Association,	“African	Evaluation	
Guidelines	-	Standards	and	Norms,”	5.	
5	Michael	Quinn	Patton	has	a	clear	discussion	of	the	politics	of	evaluation	and	how	to	manage	the	politics	of	evaluation	in	Chapter	14	of	
Utilization	Focused	Evaluation.	

3

We	tend	to	assume	we	or	those	designing	the	terms	of	reference	know	automatically	what	is	good	and	right,	and	
that	we—evaluators,	evaluands,	and	other	stakeholders—all	agree	upon	it.		However,	this	is	often	not	the	case.		I	
suspect	one	of	the	reasons	that	people	don’t	like	evaluations	is	because	they	feel	the	evaluations	are	judging	them	
by	 criteria	 they	 don’t	 think	 are	 appropriate	 and	 are	 not	 “good”	 or	 “right”—	 in	 other	 words,	 they	 feel	 like	 the	
evaluator	does	not	understand	or	know	their	respective	needs	and	values.		How	can	we	do	better?	

Evaluation	 involves	asking	big	questions:	“Was	this	 initiative	the	right	thing	to	do?	Did	good	peacebuilding	occur	
here?	What	changed?	What	is	the	evidence	that	good	peacebuilding	occurred?”	The	first	two	questions	in	this	set	
demand	ethical	thinking.	

When	we	 think	 ethically,	 we	make	 judgements	 about	moral	 claims;	 it	 is	 the	 process	 of	 reasoning	 through	 and	
assessing	what	makes	for	good	ends	and	right	means	given	the	legitimate	needs	and	expectations	of	ourselves	and	
others.6			This	is	challenging	work.	

There	is,	however,	a	long	tradition	of	moral	philosophy	that	presents	moral	theories	that	can	help	evaluators	explore	
a	range	of	values	that	can	be	used	to	determine	what	is	good	and	right	in	peacebuilding,	and	from	which	criteria	and	
standards	to	judge	empirical	data	can	be	drawn.	In	the	section	below,	we’ll	briefly	look	at	big	ideas	from	four	moral	
theory	 families	 to	 help	 evaluators	 identify	 different	 moral	 values	 that	 might	 be	 prioritized	 by	 stakeholders	 in	
evaluations:	good	ends,	right	means,	embodying	excellence	as	peacebuilders	(and	evaluators)	and	enacting	caring	
relationships	(as	peacebuilders	and	evaluators).		This	list	is	not	a	complete	list	of	all	possible	values	of	good,	but	a	
starting	point	for	important	considerations.		

3.1	Good	Ends:	Consequences	
Peacebuilding	initiatives	usually	pursue	peace	as	a	good	end–this	may	include	stopping	overt	violence,	addressing	
structural	violence,	and	building	peace	with	justice.		These	are	“big	ends”	or	goals	that	reflect	the	moral	values	that	
guide	why	we	do	peacebuilding	work.		

Feeding	 into	 the	 big	 ends	 are	 more	 specific	 moral	 values	 about	 ends	 and	 desired	 consequences	 that	 frame	
peacebuilding	evaluations.	These	moral	values	appear	in	the	way	the	terms	of	reference	present	the	purpose	of	the	
evaluation	as	well	as	its	objectives	and	the	lines	of	inquiry	that	identify	how	an	initiative	should	be	judged.		Terms	
of	 reference	usually	emphasize	 the	criteria	and	standards	 that	align	with	 the	values	of	 the	group	 funding	 the	
evaluation.			

For	example,	terms	of	reference	for	peacebuilding	evaluations	often	draw	on	the	OECD-DAC	criteria,	which	defines	
good	peacebuilding	in	terms	of	its:		

1. relevance	to	driving	factors	of	conflict	(as	determined	by	a	conflict	analysis),	
2. effectiveness	 vis-à-vis	 intended	 objectives	 and	 the	 degree	 to	 which	 results	 were	 achieved	 (outputs,	

outcomes	and	the	connection	to	impacts),	
3. impact	 in	terms	of	 intended	and	unintended	positive	or	negative	effects	on	the	wider	environment	and	

conflict	context,	
4. sustainability	 or	 the	 “continuation	 of	 benefits”	 when	 funding	 is	 discontinued	 (can	 include	 things	 like	

community	ownership	and	resilience	in	settings	of	conflict),	and	
5. efficiency	in	terms	of	how	economically	the	resources	that	are	put	into	an	initiative	produce	results.7		

Two	additional	OECD-DAC	criteria	that	are	mentioned,	but	not	on	equal	footing	as	the	preceding	five,	are	coherence,	
and	coordination	amongst	intervenors	or	funders	to	produce	more	effective	results.			

6	Weston,	A	21st	Century	Ethical	Toolbox,	86.		For	a	careful	exploration	of	values	in	evaluation	see	Schwandt,	"The	Landscape	of	Values	in	
Evaluation:	Charted	Terrain	and	Unexplored	Territory."	
7	OECD,	"Evaluating	Peacebuilding	Activities	in	Settings	of	Conflict	and	Fragility:	Improving	Learning	for	Results,”	65-71.	

4

There	is	a	strong,	unifying	moral	claim	behind	these	criteria:	peacebuilding	programs	or	projects	are	good	if	they	
achieve	the	greatest	good	for	the	most	number	of	people	or	produce	at	least	as	great	a	good	as	any	other	course	
of	action	would	produce.	 	Our	best	action	 is	 therefore	 the	one	 that	achieves	 the	best	end.	 	 This	moral	 claim	 is	
particularly	important	for	the	criteria	of	impact	and	the	effects	on	the	wider	environment	and	context,	but	also	key	
to	the	definitions	of	relevance,	effectiveness,	efficiency	and	sustainability.			

In	the	exchange	between	the	manager	and	the	administrator	
(above),	the	administrator	is	emphasizing	that	the	right	thing	
to	 do	 is	 the	 one	 that	 produces	 the	 greatest	 impact	 –	 the	
greatest	good	for	the	most	number,	so	it	can	be	“scaled-up”	
and	 produce	 even	 greater	 good	 for	 more	 people.	 This	 is	
ends-based	 consequentialist	 moral	 thinking,	 and	 is	 in	
tension	with	 the	 program	 staffer’s	 thinking	 about	 process	
and	people.		The	effort	to	scale-up	can	produce	the	“greatest	
good”	by	benefitting	more	people,	yet	also	can	undermine	
the	quality	and	nature	of	the	change	process	for	those	in	the	
initial	project	(and	still	produce	the	“greatest	good”	because	
more	 people	 are	 involved	 who	 receive	 some	 benefit).	 	 In	
consequentialist	thinking	some	harms	along	the	way	–	like	
over-stretched	staff	or	 field	personnel	and	partners	–	are	
considered	acceptable	as	long	as	the	outcome	is	at	least	as	
good	as	any	other	course	of	action.				

The	 emphasis	 on	 ends	 is	 strongly	 represented	 in	
peacebuilding	 evaluation	 criteria	 such	 as	 the	 OECD-DAC	
criteria.		When	we	ask	questions	about	ends	then	we	weigh	
the	 harms	 and	 the	 benefits	 and	 look	 to	 determine	 if	 the	
benefits	 together	outweigh	 the	harms	vis-à-vis	our	criteria	
(e.g.	 was	 our	 impact	 overall	 positive?	 Was	 our	 initiative,	
overall,	relevant?).			

There	 are,	 however,	 other	 ways	 to	 think	 about	 what	
constitutes	 good	 peacebuilding	 (e.g.	 principles,	 character,	
relationships),	which	are	sometimes	in	tension	with	ends-based	thinking.		And,	as	noted	above,	these	differences	
can	align	with	stakeholder	groups	and	contribute	to	misunderstanding	and	conflict	within	an	evaluation.			

3.2	Right	Means		
While	ends-based	thinking	may	dominate	evaluation	discourse,	it	is	nevertheless	common	for	peacebuilders	to	think	
about	the	way	in	which	we	do	our	work	as	important,	particularly	important	in	terms	of	modelling	what	we	hope	to	
achieve.		Pursuing	“peace	by	peaceful	means”	is	therefore	a	common	phrase	in	the	field	–	as	well	as	the	title	of	a	
book.8					

Our	means	and	the	principles	 that	guide	our	actions	can	be	seen	as	good	 in	and	of	 themselves.	 	For	example,	
Immanuel	Kant	argued	we	should	always	treat	people	as	ends	and	never	as	a	means	to	an	end.	Any	action	following	
this	principle	was	good	in	and	of	 itself	regardless	of	what	happened	as	a	result.	People	might	recognize	this	as	a	
formulation	of	“the	golden	rule”	of	reciprocity	that	appears	in	many	religious	traditions.9			Respect	everyone’s	human	
rights	is	an	outgrowth	of	this	imperative	of	Kant’s.	Other	means	that	are	emphasized	in	peacebuilding	evaluation	

8	Galtung,	Peace	by	Peaceful	Means:	Peace	and	Conflict,	Development	and	Civilization.	
9	Kant,	Groundwork	for	the	Metaphysics	of	Morals.	

EXAMPLE	

Evaluations	 of	 “Quick	 Impact”	 Projects	 (QIPs)	
reflect	consequentialist	reasoning.	QIPs	are	often	

promoted	 in	 post-accord	 environments	 because	

they	provide	positive	“peace	dividend”	benefits	to	

many,	 such	 as	 rebuilt	 schools,	 which	 may	 help	

stabilize	 a	 community	 as	 a	 base	 for	 other	

interventions	 in	 a	 short	 period	 of	 time.	 	 These	

projects	 are	 therefore	 typically	 evaluated	 based	

on	the	speed	and	scale	of	the	benefits	 (e.g.	how	

many	villages	reached	in	a	short	period	of	time).		

Given	 this	 reasoning,	 they	 have	 been	 seen	 as	

producing	 a	 better	 overall	 consequence	 (more	

villages	 reached)	 than	 slow,	 intensive	

participatory	 processes	 that	 might	 rebuild	 a	

school	in	a	community	over	a	two-year	period	and	

generate	greater	 community	ownership,	but	due	

to	 its	 intensive	 nature	 does	 not	 reach	 as	 many	

people	 as	 quickly.	 	 	 Note,	 however,	 if	 the	 time-

horizon	of	consequence	changes,	the	assessment	

of	 benefits	 and	 harms	 shifts	 and	 so	 QIP	

evaluations	 may	 initially	 be	 positive	 but	 then	

become	 negative	 if	 short-term	 benefits	 did	 not	

produce	long-term	benefits.	

5

guidance	is	the	principle	that	actions	must	“do	no	harm”	or	must	promote	non-discrimination	as	a	basis	for	inclusive	
societies.10				

If	we	–	evaluators	and	those	being	evaluated	–	decide	to	focus	on	the	“right	means”	that	are	defined	by	our	principles	
and	most	 important	 in	determining	whether	a	peacebuilding	 initiative	was	good,	we	examine	 the	ways	 that	 the	
peacebuilding	initiative	was	implemented.		Did	the	process	“do	no	harm”?	Did	it	treat	people	well	throughout	–	
always	as	ends	and	never	as	means	to	a	desired	end?	Did	it	model	human	rights	principles?	Was	the	initiative	

participatory	and	inclusive?		Was	it	gender-sensitive?	Did	
the	approach	embody	nonviolent	principles?		This	is	quite	
a	different	set	of	questions	than	did	it	produce	the	greatest	
good	for	the	most	number	of	people	because	our	evaluation	
questions	 include	assessments	of	problematic	actions	 that	
might	have	affected	only	a	minority	of	people,	or	groups	of	
people	who	have	been	seen	as	 less	 important	overall	 (e.g.	
gender-based	 violence	 has	 often	 been	 overlooked	 in	
peacebuilding	projects	that	focus	on	demobilizing	militants).	
When	 we	 shift	 to	 thinking	 about	 the	 right	 means	 and	
principles,	then	we	alter	our	evaluation	focus	to	include	the	
process	by	which	an	initiative	pursued	its	ends.11				

Note	that	at	times,	some	principles	may	be	at	odds	or	 in	conflict.	For	example,	valuing	individuals	and	individual	
rights	over	communities	and	community	rights	can	be	problematic.		In	these	situations,	the	evaluator	may	be	making	
judgements	based	on	disputed	values,	which	is	discussed	further	in	section	four	(below).		

There	are	two	more	perspectives	on	how	to	judge	what	constitutes	good	that	are	less	common	than	the	first	two.	
Less	common,	however,	does	not	mean	that	they	do	not	have	merit,	particularly	when	thinking	about	peacebuilding.	
One	is	to	think	about	the	purpose	of	peacebuilding	as	defined	by	the	pursuit	of	personal	excellence.		A	second	is	to	
think	about	the	purpose	of	peacebuilding	as	based	on	relationships–that	is,	thinking	about	a	person	being	a	person	
only	through	and	with	other	people	within	a	relational	network,	as	occurs	in	Ubuntu	or	care	ethics	thinking.12		

3.3	Virtues	and	Good	Character		
If	we	judge	peacebuilding	by	its	promotion	of	personal	excellence,	then	we	reframe	our	evaluation	from	focusing	
on	 activities	 that	 produced	 communal	 peace	outcomes	 to	 looking	 at	 how	peacebuilding	 initiatives	 supported	
character	development	and	excellence	within	settings	of	conflict.	This	might	be	turned	into	outcomes	and	outputs,	
but	 if	done	mechanically	 it	will	defeat	 the	central	 idea	 that	excellence	 involves	one’s	character.	 	So,	 rather	 than	

10	For	example,	Anderson,	Do	No	Harm:	Supporting	Capacities	for	Peace	through	Aid.	See	also	OECD,	"Evaluating	Peacebuilding	Activities	in	
Settings	of	Conflict	and	Fragility:	Improving	Learning	for	Results."	
11	There	are	some	evaluation	methods	that	were	envisioned	to	draw	more	attention	to	means	and	process	in	evaluation,	such	as	empowerment	
evaluation	or	transformative	evaluation,	which	can	be	helpful.		See	for	example	Fetterman,	Kaftwarian,	and	Wandersman,	Empowerment	

Evaluation,	or	Mertens,	Transformative	Research	and	Evaluation.	
12	For	an	introduction	to	ethics	of	care	see	Held,	"The	Ethics	of	Care."	For	an	overview	of	Ubuntu	ethics	see	for	example	Munyaka	and	Motlhabi,	
"Ubuntu	and	Its	Socio-Moral	Significance."	

EXAMPLE	

Evaluation	 questions	 that	 focus	 on	 particular	

principles,	 such	as	whether	or	not	gender	equity	

was	 achieved	 in	 a	 community-based	 youth	 arts	

project,	 may	 look	 at	 levels	 of	 gender	 parity	 or	

increases	 in	 participation	 by	 young	 women	 in	

peacebuilding	 activities.	 	 Evaluations	 may	 also	

look	 at	 project	 staffing	 and	 whether	 or	 not	 the	

principle	 of	 gender	 equity	 was	 evident	 in	 the	

process	of	implementation.	

6

emphasize	the	end	or	think	about	good	virtues	as	a	means	to	an	end,	virtues	thinking	emphasizes	a	life	well-lived	
and	sees	collective	flourishing	emerge	as	part-and-parcel	of	living	lives	well.	

Personal	 excellence	 is	 the	 focus	of	 virtue	ethics,	 and	 is	present	within	a	 variety	of	 religious	 traditions,	 including	
Christianity,	 Buddhism	and	Taoism	as	well	 as	 in	Aristotle’s	
work.	 	 The	particular	 virtues	 that	 are	 important	 in	 a	 given	
context	and	culture	may	vary.		For	instance,	in	the	dialogue	
at	 the	 start	 of	 this	 paper,	 the	program	manger	 comments	
that	 the	women	and	youth	 involved	 in	 the	project	possess	
particular	 character	 traits	 that	 she	 sees	 as	 excellent:	 the	
participants	are	passionate	and	dedicated.		There	are	likely	
other	 virtues	 that	 are	 also	 important	 in	 this	 context	 that	
would	be	part	of	a	life	well-lived.	If	we	were	to	think	about	
placing	an	intentional	focus	on	character	development	in	our	
evaluations,	we	would	look	for	virtues	at	the	impacts	level	–	
which	may	seem	counter-intuitive	because	we	tend	to	think	
of	personal	change	as	a	necessary	step	for	other	changes	to	
occur,	and	therefore	a	lower-level	output.13				

3.4	Relationality	
Another	way	to	think	about	judging	good	in	peacebuilding	involves	seeing	reconfigured	relationships	as	moral	goods	
themselves.14			Conflict	transformation	approaches	tend	to	assume	this	good.		Relational	ethics	focuses	on	listening	
to	voices	of	those	with	whom	one’s	life	is	intertwined	(near	and	far)	and	responding	to	those	needs	in	ways	that	are	
received	by	the	person	being	cared	for	(to	avoid	patronizing	benevolence).			This	orientation	is	evident	in	Ubuntu	
ethics,	which	were	part	of	the	philosophy	underpinning	the	South	African	Truth	and	Reconciliation	Commission.		In	
this	type	of	assessment,	our	humanity	is	intertwined	and	so	we	become	good	only	as	we	act	with	and	respond	to	
other’s	humanity.		

If	we	judge	peacebuilding	by	relationality,	then	we	judge	it	
by	the	ways	 in	which	people	are	cared	for	 in	and	by	the	
peacebuilding	 initiative	 –	 those	 working	 in	 the	 initiative,	
those	receiving	the	 initiative	as	well	as	those	 in	the	 larger	
circles	around	the	initiative.		Were	their	needs	responded	
to?		Were	their	voices	heard?	Reframing	our	judgement	of	
good	 to	 assess	 relationality	 requires	 the	 evaluation	 be	
conceptualized	within	a	relational	context	as	well.		In	other	
words,	relationships	are	not	assessed	in	terms	of	their	social	
capital	–	which	would	make	 them	means	 to	an	end	–	but	
rather	as	goods	in	and	of	themselves.	

	 	

13	This	is	also	an	emphasis	of	the	Reflecting	on	Peace	Practice	Project,	which	prioritizes	“greatest	good”	thinking	in	terms	of	systemic-level	
change,	see	Anderson	and	Olson,	Confronting	War:	Critical	Lessons	for	Peace	Practitioners.	
14	This	approach	is	based	on	an	ethic	of	care,	and	also	figures	prominently	in	Ubuntu	ethics.		

EXAMPLE	

Youth	 sports	 and	 peacebuilding	 projects	 often	

contain	a	strong	focus	on	character	development.		

This	involves	developing	leadership	skills,	strength	

of	character,	respect,	trust,	empathy	and	so	forth.		

This	type	of	project	model	builds	on	the	idea	that	

character	excellence	 is	a	 necessary	part	of	 living	

well.	 Evaluations	 then	 correspondingly	 assess	

character	virtues.		Evaluations	may	also	assess	the	

character	 virtues	 of	 those	 implementing	 the	

projects	and	whether	or	not	good	character	was	

modelled	in	implementation.	

EXAMPLE	

Restorative	justice	programs	focus	on	building	or	

restoring	relationships	between	those	considered	

victims	 and	 offenders.	 	 Youth	 victim-offender	

programs,	 for	 example,	 work	 in	 communities	 to	

restore	 relationships	 between	 youth	 who	 have	

committed	 crimes	 and	 those	 affected	 by	 the	

crimes.		In	these	types	of	programs,	restoration	of	

relationships	 are	 highly	 valued	 goods	 and	

evaluation	of	these	 initiatives	necessarily	 look	to	

assess	the	nature	and	quality	of	the	relationships	

built.	

7

3.5	Skills	to	Work	On:	Identifying	Moral	Values	in	Evaluation	
Expanding	our	thinking	about	what	is	good	and	right	in	peacebuilding	helps	us	to	recognize	that	when	we	go	into	
evaluations	we	are	necessarily	making	judgements	about	what	is	good	among	a	range	of	different	conceptions	of	
the	“good”	and	the	“right”—which	include	many	more	than	the	four	perspectives	presented	above.		As	evaluators	
are	asked	to	make	judgements	of	worth	and	merit,	we	can	be	more	explicit	and	careful	in	identifying	what	is	being	
valued,	to	enhance	the	likelihood	that	the	evaluation	itself	is	good	and	right.	

Important	skills	for	evaluators,	then,	include	identifying	moral	values	embedded	in	documents	like	the	Terms	of	
Reference	(TOR)	for	an	evaluation,	and	managing	discussion	of	the	values	with	stakeholders	to	ensure	that	people	
agree	with	the	different	moral	values	that	are	going	to	be	used	to	judge	the	peacebuilding	initiative.		For	example,	
if	an	evaluator	identified	the	values	in	the	conversation	above,	he	or	she	would	quickly	see	that	there	was	a	tension	
between	what	was	valued	as	good	by	the	administrator	(impact,	scaling-up)	and	what	was	valued	as	good	by	the	
program	 staffer	 (doing	 good	 work,	 supporting	 the	 community).	 	 	 The	 community	 itself	 is	 not	 involved	 in	 this	
conversation,	and	likely	would	possess	additional	values.		The	evaluator	doesn’t	need	to	pre-judge	the	values,	but	
rather	to	help	stakeholders	identify	and	agree	on	what	is	most	important,	worthy	and	meritorious	through	dialogue,	
in	order	to	conduct	an	evaluation	that	will	be	useful,	good	and	contribute	to	learning	(and	perhaps	even	flourishing).	

The	following	text-box	contains	questions	to	ask	to	help	an	evaluator	think	about	moral	values	and	what	constitutes	
good	and	right	in	peacebuilding.		These	questions	are	mapped	onto	an	evaluation	cycle	in	Appendix	1,	which	includes	
the	contracting	and	entry	point	of	the	evaluation,	evaluation	design,	data	collection,	analysis	and	reporting	stages.15			

TEXTBOX	3.5	QUESTIONS	TO	ASK	ABOUT	WHAT	CONSTITUTES	GOOD	AND	RIGHT	PEACEBUILDING	

Here	are	some	general	questions	to	help	evaluators	think	about	the	good	and	right	in	peacebuilding:	

§ How	are	people	judging	what	is	considered	good	and	right	in	the	TOR	or	in	conversations?	
What	is	valued	as	morally	good	(e.g.	ends,	means,	virtues,	relationships)?	

§ Do	all	of	the	stakeholders	agree	with	the	values	being	used	to	judge	the	initiative?			

§ Are	there	tensions	between	values	that	different	stakeholders	possess?		If	so,	what	are	
they?	

	

4.	The	Who:	Who	Decides	What	is	Good	and	Right?	
In	peacebuilding	projects	or	programs	that	are	funded	by	an	external	donor,	there	are	typically	three	communities	
of	stakeholders	who	are	interested	in	the	question	of	what	constitutes	good	and	right	peacebuilding.16			First,	there	
is	the	community	in	conflict,	in	which	the	peacebuilding	initiative	occurs	that	is	directly	vested-in	and	affected-by	
the	peacebuilding.		Second,	there	is	the	implementing	organization,	which	might	be	locally-based	or	internationally-
based.		And	third,	there	is	the	funding	organization	or	the	funding	community.		An	evaluator	is	typically	connected	
directly	to	the	second	and/or	third	communities	by	virtue	of	their	contract	agreement,	and	only	indirectly	to	the	first	
community	(unless	it	is	the	community	itself	that	is	commissioning	the	evaluation).			

15	Thanks	to	Colleen	Duggan	for	this	suggestion.	I	extend	Duggan	and	Bush’s	ethical	questions	in	the	Appendix	illustrations	for	different	
considerations	of	the	good	and	right	in	peacebuilding	evaluation.		For	more	detailed	exploration,	particularly	around	the	how	questions,	see	
Bush	and	Duggan	"Evaluation	in	Conflict	Zones:	Methodological	and	Ethical	Challenges,”	5-25;	Bush	and	Duggan,	“Addressing	Ethical	and	
Political	Challenges	in	Evaluation”;	and,	Duggan	and	Bush,	"The	Ethical	Tipping	Points	of	Evaluators	in	Conflict	Zones,"	485-506.	
16	Fast,	Neufeldt,	and	Schirch,	"Toward	Ethically	Grounded	Conflict	Interventions:	Reevaluating	Challenges	in	the	21st	Century,"	185-207.	

8

So,	what	role	should	each	of	these	groups	have	in	determining	the	good	and	the	right?		Is	 it	fair	and	right	for	an	
outside	funder	to	have	the	final	say	in	what	is	“good	peacebuilding?”		Is	it	fair	and	right	for	the	affected	community	
to	 have	 the	 final	 say	 in	 what	 is	 “good	 peacebuilding?”	 	 Likewise,	 is	 it	 fair	 and	 right	 if	 it’s	 the	 implementing	
organization?		These	are	important	ethical	questions	that	evaluators	may	feel	are	outside	of	their	control,	especially	
if	coming-in	on	a	contract	that	seems	to	have	limited	flexibility.	 	This	dynamic	of	power	amongst	stakeholders	in	
determining	 what	 is	 valued,	 however,	 can	 reinforce	 power	 differentials	 between	 funders	 and	 receivers,	 and	 is	
important	to	consider	and	address	if	we	really	do	want	to	be	ethical	in	our	evaluation	practice.	

The	American	Evaluation	Association	speaks	to	the	broad	domain	of	values	and	the	responsibility	of	evaluators	to	
consider	multiple	stakeholder	groups,	including	society	as	a	whole,	in	their	Guiding	Principles	for	Evaluators	under	
the	topic	heading	of	“responsibilities	for	general	and	public	welfare.”17			The	African	Evaluation	Association	(AfrEA)	
similarly	 emphasizes	 the	 importance	 of	 recognizing	 and	 involving	 vulnerable	 groups	 as	 well	 as	 community	
participants	 in	evaluation.18	 	 	These	are	 important	considerations,	particularly	 to	address	 the	moral	critique	that	
peacebuilding	is	a	newer	form	of	colonial	domination.		

How	might	evaluators	address	concerns	around	power	differentials	ethically	within	their	own	domain?		One	concrete	
way	to	do	this	is	to	set-up	a	reference	group	for	the	evaluation	that	includes	all	of	the	key	stakeholders.		For	example,	
Michael	Quinn	Patton	advocates	a	reference	group	model	in	Utilization-Focused	Evaluation	in	order	to	ensure	that	
the	 evaluator	 is	 not	 “some	 stakeholder’s	 political	 puppet”.19	 	 Patton’s	 “Evaluation	 Task	 Forces”	 involve	 major	
stakeholders	in	helping	to	make	decisions	about	the	purpose	and	focus	of	an	evaluation	as	well	as	the	methods	used.		
He	notes	that	if	structured	well,	such	a	group	can	help	to	increase	transparency,	involve	diverse	perspectives	and	
values	 and	 increase	 openness	 to	 the	 evaluation	 process,	 among	 other	 things.20	 	 	 There	 are	 other	 forms	 of	
consultation	that	can	also	be	utilized	(using	skills	that	are	similar	to	those	involved	in	mediation).		One	final	note,	
reference	groups	or	task	forces	need	to	be	well-facilitated,	to	balance	inputs,	and	involve	stakeholders	if	they	are	to	
work	well.			

Another	option	for	evaluators	at	the	contracting	stage	is	to	find	out	if	the	key	stakeholders	are	open	to	having	their	
program	theory	of	change	and	the	values	underlying	it	re-assessed.		In	this	process,	asking	questions	like	“what	does	
success	mean”	or	“how	do	you	know	things	are	improving”	can	identify	values	that	people	hold	in	peacebuilding,	
and	help	 identify	ways	to	evaluate	them.	 	For	example,	are	stakeholders	willing	to	consider	that	good	outcomes	
might	mean	moral	character	development	rather	than	developing	social	capital.	Reassessing	values	may	also	help	
implementers	identify	whether	or	not	a	theory	of	change	that	is	in	operation	is	itself	accidently	marginalizing	people	
or	 groups,	 and	 can	 help	 make	 sure	 the	 evaluation	 process	 itself	 doesn’t	 compound	 problems	 (e.g.	 by	 using	
communities	or	community	members	as	an	end	to	stability).	

As	evaluators	 think	about	how	 to	 structure	evaluations	ethically,	 the	question	of	who	decides	key	value-related	
questions	are	critical.			

	 	

17	“AEA	Guiding	Principles	Training	Package,”	American	Evaluation	Association,	accessed	August	1,	2016,	http://www.eval.org/p/cm/ld/fid=105.	
18	African	Evaluation	Association,	"African	Evaluation	Guidelines	-	Standards	and	Norms."	
19	Quinn	Patton,	Utilization-Focused	Evaluation,	529.	
20	Ibid.,	537-9.	

9

TEXTBOX	4.1.	QUESTION	TO	ASK	ABOUT	WHO	MAKES	DECISIONS21	

Here	are	some	general	questions	to	ask	to	help	evaluators	think	about	ethics	related	to	the	“who”:	

§ Who	are	the	major	stakeholders?	How	are	they	involved	in	decision-making?	

§ Are	the	major	stakeholders	open	to	having	their	theory	of	change	reassessed	by	a	broad	
group	of	stakeholders?			

§ How	can	we	structure	a	process	that	can	identify	and	address	significant	moral	value	
differences?	Address	power	imbalances?	Manage	competing	claims	and	interests?		

§ If	we	set	up	a	reference	group,	who	should	be	on	it?		What	role	will	reference	group	
members	have?	How	will	power	differentials	be	managed	in	the	reference	group?		Should	
some	people	be	left	off	of	the	reference	group	because	they	hold	inordinate	power?	

	

5.	The	How:		How	Do	We	Ensure	Peacebuilding	Evaluations	Are	Done	
Ethically?		

A	big	concern	 for	evaluators	 is	ensuring	 the	process	by	which	we	do	evaluations	 is	ethical.	 	Being	ethical	 in	our	
conduct	is	a	major	focus	of	ethics	guidance	for	peacebuilding	evaluators.	This	section	will	be	therefore	shorter	as	
there	are	ample	materials	available	to	explore	these	points	in	greater	detail	(see	suggested	resources	at	the	end).		
However,	concerns	related	to	ensuring	we	are	doing	evaluations	ethically	are	typically	raised	at	three	levels:	1)	how	
are	findings	generated?	2)	how	does	an	evaluator	conduct	him	or	herself?	and,	3)	how	sensitive	is	the	evaluation	
process	itself	is	to	the	conflict	environment?		

5.1	How	Findings	Are	Generated		
Gathering	data	and	analyzing	the	findings	 is	the	central	task	for	evaluations.	 	 In	order	for	the	evaluation	to	have	
integrity,	the	process	by	which	findings	are	generated	needs	to	have	integrity.		We	can	think	about	this	in	terms	of	
the	methods	that	are	chosen	to	gather	data	and	ask	questions	like:	are	the	methods	appropriate	for	the	task	at	hand	
and	 is	 the	 evaluator	 capable	 of	 implementing	 the	 appropriate	methods?	 Are	 there	 values	 implicit	 in	 the	 data-
gathering	methodology	that	conflict	with	values	held	by	the	stakeholders?			

We	 can	 also	 think	 about	 the	 question	 of	 how	we	 collect	 data	 in	 terms	 of	 diligence	 and	 trustworthiness,	 asking	
whether	evaluators	are	thorough	in	their	work	(collecting	and	analyzing	data),	responsible	and	up-front	with	the	
evaluation’s	strengths	and	limits.			Here	questions	to	ask	are:	is	the	data	trustworthy	(collected	and	analyzed	in	ways	
that	 consider	 rigor	 and	 thoroughness	 that	 are	appropriate	 to	 the	methodology)?	 	Am	 I	making	 claims	based	on	
sufficient	data?	What	are	the	limits	of	my	data	and	inferences?	

Finally,	we	need	to	think	about	how	people	and	relationships	are	respected	as	part	of	the	data-gathering	process.	
Here	we	can	ask	questions	like:	does	the	evaluation	process	respect	people?		Does	it	respect	relationships?		Am	I	
making	sure	I	protect	people	(interviewees,	assistants,	stakeholders)	in	the	process	(e.g.	do	people	feel	safe?	Is	there	
any	potential	coercion	occurring?	Is	confidentiality	maintained?)?	Am	I	taking	steps	to	ensure	no	harms	occur?			Am	
I	sharing	my	findings	back	with	the	communities	and	stakeholders	involved	in	the	project?	

21	To	see	ways	in	which	questions	about	“the	who”	can	map	onto	the	evaluation	cycle	see	Appendix	1	(Box	2).	

10

TEXT	BOX	5.1.	QUESTIONS	TO	ASK	ABOUT	HOW	AN	EVALUATION	IS	CONDUCTED22	

General	questions	to	consider	to	ensure	an	evaluation	is	done	ethically:		

§ Are	there	values	implicit	in	the	data-gathering	methodology	that	conflict	with	values	held	by	
the	stakeholders?		Are	there	other	methods	that	might	be	more	appropriate?		

§ Is	the	data	trustworthy?		Are	the	limits	of	the	data	and	inferences	stated?			

§ Does	the	evaluation	and	post-evaluation	reporting	process	respect	people,	relationships	and	
the	cultural	context?			

§ Are	 people	 (interviewees,	 assistants,	 stakeholders)	 protected	 against	 coercion?	 Is	
confidentiality	ensured?		

§ Am	 I	 embodying	 important	 personal	 and	 professional	 character	 virtues	 (e.g.	 honesty,	
integrity,	trustworthiness,	competence)?		Who	else	can	help	me	determine	whether	or	not	I	
am	embodying	these	virtues?		

§ How	might	the	evaluation	contribute	to	harm	in	this	context	(e.g.	worsened	ethnic,	political,	
socio-economic	divisions)?		Have	I	limited	the	possible	harms?			

§ How	can	I	do	the	evaluation	in	a	way	that	contributes	to	good?	

	

5.2	How	an	Evaluator	Conducts	Her-	or	Himself?		
Ethics	guidance	for	evaluators	uniformly	speaks	to	the	importance	of	an	evaluator’s	integrity,	which	involve	both	
character	excellence	and	a	set	of	behaviors	that	result	from	having	integrity	or	propriety.		Behaviors	typically	include	
being	 honest,	 transparent,	 trustworthy,	 competent	 (with	 respect	 to	 communication	 skills	 and	 evaluation	
methodology),	 culturally	 sensitive,	 and	 declaring	 any	 personal	 conflicts	 of	 interest.	 23	 	 As	 an	 evaluator,	 the	 big	
questions	to	ask	involve	thinking	through	one’s	own	conduct	–	individually	or	with	mentors	and	advisors.		Am	I	acting	
with	integrity?		Am	I	contributing	to	the	overall	social	environment	and	public	welfare	(or	at	least	not	compromising	
it)?	

5.3	How	Sensitive	the	Evaluation	Process	is	to	the	Conflict	Environment	
The	third	level	of	consideration	for	ensuring	peacebuilding	evaluations	are	ethical	focuses	on	the	context.		Conflict	
contexts	 are	 volatile,	 peacebuilding	 addresses	 delicate	 issues	 and	 people	 are	 very	 vulnerable	 (physically	 and	
psychologically).	This	means	it	is	very	easy	to	contribute	to	harm	in	and	through	the	evaluation	process.		To	do	good	
evaluation,	 therefore,	 requires	 considering	 the	ways	 in	which	 the	 evaluation	 process	will	 do	 no	 harm	 by	 being	
conflict-sensitive.	24			This	means	being	aware	of	ways	in	which	the	evaluation	may	feed	into	tensions	or	divisions	
within	 the	 conflict	 context	 and	mitigating	 them.	 	 Conflict	 sensitive	 framing	 tends	 to	 focus	on	 reducing	negative	
consequences,	however	moral	 thinking	pushes	us	 to	also	 consider	 the	positive	and	also	ask	how	 the	evaluation	

22	See	Appendix	1	(Box	3)	for	how	all	three	of	these	sets	of	questions	can	be	mapped	onto	the	evaluation	cycle.	
23	This	list	was	generated	from	“Ethics,”	Canadian	Evaluation	Association,	accessed	August	1,	2016,	http://www.evaluationcanada.ca/ethics;	
"American	Evaluation	Association	Guiding	Principles	for	Evaluators,"	accessed	August	1,	2016,	http://www.eval.org/p/cm/ld/fid=51;	African	
Evaluation	Association,	African	Evaluation	Guidelines	-	Standards	and	Norms;	Widmer,	Landert,	and	Brachman	“Evaluation	Standards:	of	SEVAL,	
the	Swiss	Evaluation	Society	(SEVAL	STANDARDS)”;		Société	Française	de	l’Évaluation,	“Charte	de	l’evaluation:	des	politiques	publiques	et	des	
programmes	publics”;	and,	Australasian	Evaluation	Society,	“Code	of	Ethics.”	
24	See,	for	example,	OECD/DAC’s	guidance	for	how	to	be	conflict	sensitive	in	the	evaluation	process	in	OECD,	“Evaluating	Peacebuilding	
Activities	in	Settings	of	Conflict	and	Fragility:	Improving	Learning	for	Results”.	See	also	Jayawickrama,	"’If	They	Can't	Do	Any	Good,	They	
Shouldn't	Come:'	Northern	Evaluators	in	Southern	Realities,"	26-41.	Other	authors,	such	as	Esser	and	Vanderkamp	in	“Comparable	and	Yet	
Context-Sensitive?	Improving	Evaluation	in	Violently	Divided	Societies	Through	Methodology,”	42-56;	and	Kennedy-Chouane	in	“Developing	
OECD	DAC	Guidance	on	Evaluating	in	Settings	of	Violent	Conflict	and	Fragility,”	110-115	address	related	topics.	

11

process	might	contribute	to	good,	such	as	designing	an	evaluation	itself	in	a	way	that	contributes	to	constructive	
relationship	building	between	groups	that	mistrust	each	other	in	a	conflict	setting.		

6.	Conclusion:	Creating	Space	for	Moral	Values		
To	 conclude,	 we’ll	 go	 back	 to	 the	 beginning	 and	 our	 conversation	 between	 the	 program	 staff	 member	 and	
administrator	and	add	an	ethical	evaluator:		

“The	data	will	tell	us	what	to	do,”	the	administrator	says	confidently.		

“Not	so	fast”	the	evaluator	interjects,	“What	you	choose	to	do	has	to	do	with	what	you	value,	what	

you	 judge	as	mattering,	and	 then	how	you	 interpret	 the	data	 in	making	your	 choice.	 	 Let’s	have	a	

conversation	about	what	matters	–	to	you,	and	to	the	other	stakeholders.”	

An	 ethical	 peacebuilding	 evaluator,	 just	 like	 an	 ethical	 evaluator	 more	 generally,	 develops	 reflexive	 skills	 in	
identifying	and	 listening	to	the	value	 judgements	and	claims	that	stakeholders	are	making.	 	We	recognize	at	the	
outset	that	evaluation	involves	making	value	judgements	about	things	that	matter	to	people.		And	there	are	layers	
of	judgments	that	occur	in	peacebuilding	evaluations,	which	require	careful	and	open	thinking,	particularly	as	they	
often	occur	in	fragile	or	divided	settings.	

As	a	skilled	and	ethical	evaluator,	being	able	to	ask	important	questions	and	create	the	space	to	talk	about	what	
is	 valued	 as	 good	 and	 right	 in	 peacebuilding	 is	 critically	 important.	 	 This	 isn’t	 a	 one-time	 event,	 but	 rather	 a	
perspective	or	set	of	muscles	that	are	developed	with	use	over	time.		The	questions	explored	above	about	moral	
value	perspectives,	who	decides	what	matters	in	an	evaluation,	and	how	to	implement	peacebuilding	evaluations	
are	intended	to	be	a	helpful	starting	place.		It	is,	however,	only	a	beginning.			

	

12

6. References	and	Additional	Resources	
American	Evaluation	Association.	“AEA	Guiding	Principles	Training	Package.”	Accessed	August	1,	2016.	

http://www.eval.org/p/cm/ld/fid=105.	

Austin,	Beatrix,	Martina	Fischer,	and	Hans	J.	Giessmann	(eds.)	Advancing	Conflict	Transformation:	The	Berghof	

Handbook.	Second	edition.	Leverkusen:	Barbara	Budrich	Publishers,	2011.	

Bush,	Kenneth,	and	Colleen	Duggan.	“Addressing	Ethical	and	Political	Challenges	in	Evaluation.”	Presented	at	the	
Evaluation	Conclave,	Kathmandu,	February	2013.	

Esser,	Daniel	E.,	and	Emily	E.	Vanderkamp.	“Comparable	and	Yet	Context-Sensitive?	Improving	Evaluation	in	
Violently	Divided	Societies	Through	Methodology.”	Journal	of	Peacebuilding	and	Development	8,	no.	2	
(2013):	42-56.	

Fast,	Larissa	A.,	and	Reina	C.	Neufeldt.	“Envisioning	Success:	Building	Blocks	for	Strategic	and	Comprehensive	
Peacebuilding	Impact	Evaluation.”	Journal	of	Peacebuilding	and	Development	2,	no.	2	(2005): 24-41.	

Fetterman,	David,	Shakeh	Kaftwarian,	and	Abraham	Wandersman.	Empowerment	Evaluation.	Second	edition.	
Thousand	Oaks,	CA:	Sage,	2015.	

Fournier,	Deborah	M.	“Evaluation,”	in	Encyclopedia	of	Evaluation,	edited	by	Sandra	Mathison,	161-162.	Thousand	
Oaks,	CA:	SAGE	Publications,	2005.	

Galtung,	Johan.	Peace	by	Peaceful	Means:	Peace	and	Conflict,	Development	and	Civilization.	Thousand	Oaks,	CA:	
Sage	Publications,	1996.	

Held,	Virginia.	"The	Ethics	of	Care,"	in	The	Oxford	Handbook	of	Ethical	Theory,	edited	by	David	Copp.	New	York,	NY:	
Oxford	University	Press,	2006.	

Kant,	Immanuel.	Groundwork	for	the	Metaphysics	of	Morals.	Translated	by	Arnulf	Zweig,	edited	by	Thomas	E.	Hill	
Jr.	and	Arnulf	Zweig.	New	York,	NY:	Oxford	University	Press,	2002.	

Kennedy-Chouane,	Megan	Grace.	“Developing	OECD	DAC	Guidance	on	Evaluating	in	Settings	of	Violent	Conflict	
and	Fragility.”	Journal	of	Peacebuilding	and	Development	8,	no.	2	(2013):	110-115.	

Lederach,	John	Paul,	Reina	Neufeldt,	and	Hal	Culbertson.	Reflective	Peacebuilding:	A	Planning,	Monitoring	and	

Learning	Toolkit.	Mindanao:	The	Joan	B.	Kroc	Institute	for	International	Peace	Studies,	University	of	Notre	
Dame	and	Catholic	Relief	Services	Southeast,	East	Asia	Regional	Office,	2007.	

Mathison,	Sandra	(ed.)	"Value	Judgment,"	in	Encyclopedia	of	Evaluation.	Thousand	Oaks,	CA:	SAGE	Publications,	
2005.	

Mertens,	Donna	M.	Transformative	Research	and	Evaluation.	New	York,	NY:	Guilford	Press,	2007.	

Munyaka,	Mluleki,	and	Mokgethi	Motlhabi.	"Ubuntu	and	Its	Socio-Moral	Significance,"	in	African	Ethics:	An	
Anthology	of	Comparative	and	Applied	Ethics,	edited	by	Munyaradzi	Felix	Murove.	Scottsville:	University	
of	KwaZulu-Natal	Press,	2009.	

Neufeldt,	Reina	C.	Ethics	for	Peacebuilders:	A	Practical	Guide.	Boulder,	CO:	Rowman	&	Littlefield	Publishers,	2016.	

Neufeldt,	Reina	C.	“Interfaith	dialogue:	assessing	theories	of	change.”	Peace	and	Change	36,	no.	3	(2011):	344–
372.	

OECD.	"Evaluating	Peacebuilding	Activities	in	Settings	of	Conflict	and	Fragility:	Improving	Learning	for	Results,"	in	
DAC	Guidelines	and	Reference	Series.	Paris:	OECD,	2012.	

Quinn	Patton,	Michael.	Utilization	Focused	Evaluation.	Fourth	edition.	Thousand	Oaks,	CA:	Sage,	2008.	

Schwandt,	Thomas	A.	"The	Landscape	of	Values	in	Evaluation:	Charted	Terrain	and	Unexplored	Territory,"	in	
Progress	and	Future	Directions	in	Evaluation:	Perspectives	on	Theory,	Practice,	and	Methods,	edited	by	
Debra	J.	Rog	and	Deborah	Fournier.	San	Francisco,	CA:	Jossey	Bass	Publishers,	1997.	

13

Weston,	Anthony.	A	21st	Century	Ethical	Toolbox,	third	edition.	New	York,	NY:	Oxford	University	Press,	2013.		

	

I.	Professional	Evaluation	Association	Guides	on	Ethics	

African	Evaluation	Association	(AfrEA).	"African	Evaluation	Guidelines	-	Standards	and	Norms."	AfrEA,	2006/7.	

American	Evaluation	Association.	"American	Evaluation	Association	Guiding	Principles	for	Evaluators."	Accessed	
August	1,	2016.	http://www.eval.org/p/cm/ld/fid=51.	

Australasian	Evaluation	Society	(AES).	“Code	of	Ethics.”	Carlton:	AES,	2013.	

Canadian	Evaluation	Association.	"Ethics."	Accessed	August	1,	2016.	http://www.evaluationcanada.ca/ethics.	

Société	Française	de	l’Évaluation.	“Charte	de	l’evaluation:	des	politiques	publiques	et	des	programmes	publics.”		
Paris:	Société	Française	de	l’Évaluation,	2006.	

Widmer,	Thomas,	Landert,	Charles,	Nicole	Brachman.	“Evaluation	Standards:	of	SEVAL,	the	Swiss	Evaluation	
Society	(SEVAL	STANDARDS).”	Basel:	The	Swiss	Evaluation	Society,	2000.	

II.	Explorations	of	Ethical	Challenges	for	Evaluators	in	Conflict	Areas	

Bush,	Kenneth,	and	Colleen	Duggan.	"Evaluation	in	Conflict	Zones:	Methodological	and	Ethical	Challenges."	Journal	
of	Peacebuilding	and	Development	8,	no.	2	(2013):	5-25.	

Bush,	Kenneth,	and	Colleen	Duggan,	eds.	Evaluation	in	the	Extreme:	Research,	Impact	and	Politics	in	Violently	

Divided	Societies.	New	Delhi:	Sage	Publications	and	International	Development	Research	Centre	(IDRC),	
2015.	

Duggan,	Colleen,	and	Kenneth	Bush.	"The	Ethical	Tipping	Points	of	Evaluators	in	Conflict	Zones."	American	Journal	

of	Evaluation	35,	no.	4	(2014):	485-506.	

Jayawickrama,	Janaka.	"'If	They	Can't	Do	Any	Good,	They	Shouldn't	Come:'	Northern	Evaluators	in	Southern	
Realities."	Journal	of	Peacebuilding	and	Development	8,	no.	2	(2013):	26-41.	

There	are	also	brief	discussions	of	ethics	related	to	evaluation	in:		

Church,	Cheyanne,	and	Mark	Rogers.	Designing	for	Results:	Integrating	Monitoring	and	Evaluation	in	Conflict	

Transformation	Programs.		Washington,	D.C.:	Search	for	Common	Ground	/	United	States	Institute	for	
Peace,	2006.	

Lederach,	John	Paul,	Reina	Neufeldt,	and	Hal	Culbertson.	Reflective	Peacebuilding:	A	Planning,	Monitoring	and	
Learning	Toolkit.		Mindanao,	PH:	The	Joan	B.	Kroc	Institute	for	International	Peace	Studies	and	Catholic	
Relief	Services	SEAPRO,	2007.	

III.	Ethics	and	Peacebuilding	More	Generally		

Anderson,	Mary	B.	Do	No	Harm:	Supporting	Capacities	for	Peace	through	Aid.		Boulder,	CO:	Lynne	Reinner	
Publishers,	1999.	

Anderson,	Mary	B.,	and	Lara	Olson.	Confronting	War:	Critical	Lessons	for	Peace	Practitioners.	Cambridge,	MA:	CDA	
Collaborative	Learning	Projects,	2003.	

Barry,	Bruce,	and	Robert	J.	Robinson.	"Ethics	in	Conflict	Resolution:	The	Ties	That	Bind."	International	Negotiation	
7	(2002):	137-42.	

Cohen,	Cynthia.	Working	with	Integrity:	A	Guidebook	for	Peacebuilders	Asking	Ethical	Questions.		Waltham,	MA:	
Brandeis	University,	2001.		

Fast,	Larissa	A.,	Reina	C.	Neufeldt,	and	Lisa	Schirch.	"Toward	Ethically	Grounded	Conflict	Interventions:	
Reevaluating	Challenges	in	the	21st	Century."	International	Negotiation	7,	no.	2	(2002):	185-207.	

International	Alert.	"Code	of	Conduct:	Conflict	Transformation	Work."	London:	International	Alert,	1998.		

14

Kelman,	Herbert	C.,	and	Donald	P.	Warwick.	"The	Ethics	of	Social	Intervention:	Goals,	Means,	and	Consequences."	
In	The	Ethics	of	Social	Intervention,	edited	by	Gordon	Bermant,	Herbert	C.	Kelman	and	Donald	P.	Warwick,	
3-33.	Washington,	D.C.:	Hemisphere	Publishing	Corporation,	1978.	

Laue,	James,	and	Gerald	Cormick.	"The	Ethics	of	Intervention	in	Community	Disputes."	In	Ethics	of	Social	
Intervention,	edited	by	Gordon	Bermant,	Herbert	C.	Kelman	and	Donald	P.	Warwick,	205-32.	Washington,	
D.C.:	Hemisphere	Publishing	Corporation,	1978.	

Murithi,	Tim.	The	Ethics	of	Peacebuilding.		Edinburgh:	Edinburgh	University	Press	Ltd,	2009.	

Neufeldt,	Reina.	Ethics	for	Peacebuilders:	A	Practical	Guide.		Lanham,	MD:	Rowman	&	Littlefield	Publishers,	2016.	

Sawatsky,	Jarem.	Justpeace	Ethics:	A	Guide	to	Restorative	Justice	and	Peacebuilding.		Cambridge:	The	Lutterworth	
Press,	2009.	

Slim,	Hugo.	"Dealing	with	Moral	Dilemmas."	In	Peacebuilding:	A	Field	Guide,	edited	by	Luc	Reychler	and	Thania	
Paffenholz.	Boulder,	CO:	Lynne	Rienner	Publishers,	2001.	

Warfield,	Wallace.	"Is	It	the	Right	Thing	to	Do?	A	Practical	Framework	for	Ethical	Decisions."	In	A	Handbook	of	
International	Peacebuilding:	Into	the	Eye	of	the	Storm,	edited	by	John	Paul	Lederach	and	Janice	Moomaw	
Jenner,	213-23.	San	Francisco,	CA:	Jossey-Bass,	2002.	

15

8.	Appendix:	Ethics	Questions	during	an	Evaluation	Cycle	

8.1.	Questions	on	the	What	(What’s	Good	and	Right)	
	

Entry/	
Contracting

Evaluation

Design

Data	

Collection

Data	Analysis	&	
Interpretation

Communication

of	Results

Utililization	

of	Results	

§ Does	the	evaluation	design	reflect	
the	range	of	values	that	will	be	
used	to	judge	good	and	right?	

§ Will	there	be	methods	limitations?		
§ Are	the	effects	of	culture	and	

context	taken	into	consideration	
vis-à-vis	the	good	and	right	in	the	
design?	

§ Are	the	data	collection	
methodologies	capturing	the	
depth	and	range	of	considerations	
of	good	and	right	in	the	project	by	
its	diverse	stakeholders	(e.g.	are	
you	measuring	relationships	using	
an	ends-based	survey?)	

§ Are	the	effects	of	culture	and	
context	taken	into	consideration	
vis-à-vis	the	good	and	right?	

§ Does	analysis	and	interpretation	take	into	
consideration	the	range	of	values	held	about	good	and	
right	by	diverse	stakeholders?		(E.g.	are	you	defaulting	
to	ends-only	thinking?)	

§ Do	your	evaluation	products	
(written	and	verbal)	reflect	
the	range	of	considerations	of	
good	and	right	based	on	the	
values	of	its	stakeholders?			

§ Are	moral	values	explicitly	
discussed?	

§ Do	you	anticipate	any	misuse	
of	findings	if	there	are	diverse	
values	included	in	the	
evaluation?		How	can	you	
address	this?	

§ Are	commissioners	open	to	discussing	what	is	considered	good	and	right	in	the	
evaluation?	(Is	it	an	ends-only	focus?	Are	considerations	of	means	included?	
Virtues?	Relationships?)	

§ Is	“good”	predetermined	by	those	commissioning	the	evaluation?	
§ Do	all	stakeholders	agree	on	the	values	being	used	to	judge?	
§ Are	there	differences	between	what	the	commissioning	organization	values	

and	what	vulnerable	populations	in	the	initiative	value?	If	so,	what	are	they?	

16

8.2	Questions	Regarding	the	Who	(Who	Decides)		

• Who	are	the	major	stakeholders?		How	are	they	involved	in	decision-making?		
(e.g.	outsiders	or	insiders?)	

• Are	the	major	stakeholders	open	to	having	their	theory	of	change	reassessed	
by	a	broad	group	of	stakeholders?	(E.g.	asking	“what	would	success	look	like	to	
you?”)			

• Are	some	voices	more	or	less	
represented	in	your	data	collection?		Is	
this	fair	and	appropriate?	

• Is	the	evaluation	structured	to	
identify	and	address	significant	
power	imbalances	and	moral	value	
differences	between	stakeholders?	

• Are	you	using	a	reference	group?	
Does	it	include	diverse	voices?	
How	will	you	manage	power	
differentials?	

• Does	the	analysis	and	interpretation	take	into	consideration	
the	range	of	stakeholders	views	appropriately?			

• Is	there	undue	influence	of	some	views	(e.g.	the	
commissioners	or	your	own)	on	the	analysis?			

• Do	you	anticipate	any	misuse	of	
findings	by	major	stakeholders?		
How	can	you	address	this?	

• Can	you	do	more	to	ensure	
evaluation	findings	are	used?	

• In	your	communications,	do	you	
reflect	considerations	of	a	broad	
group	of	stakeholders?			

• Are	vulnerable	groups	and	
community	groups	included	in	the	
communication?	

• Are	results	shared	(including	
made	public	as	appropriate)?	

Entry/	
Contracting

Evaluation

Design

Data	

Collection

Data	Analysis	&	
Interpretation

Communication

of	Results

Utililization	

of	Results	

17

8.3	Questions	of	How	to	Conduct	an	Evaluation	Ethically	
	

Entry/	
Contracting

Evaluation

Design

Data	

Collection

Data	Analysis	&	
Interpretation

Communication

of	Results

Utililization	

of	Results	

§ Is	the	data	collected	in	a	trustworthy	
way?	

§ Does	the	process	of	data	collection	
respect	people	and	relationships?		Are	
people	protected	from	coercion?		Is	
confidentiality	ensured?	Are	all	groups	
represented?	

§ Are	you	embodying	personal	and	
professional	character	virtues?	(e.g.	
trustworthy,	having	integrity)	

§ Is	the	data	collection	process	conflict	
sensitive?	

§ Is	the	data	protected	and	handled	
carefully?	

§ Are	you	competent	in	the	evaluation	
methods	proposed?		

§ Are	the	data	collection	methodologies	
in	conflict	with	other	values	held	by	
stakeholders?		

§ Is	the	design	conflict	sensitive?	(Are	
you	reinforcing	any	stereotypes?		Are	
you	avoiding	issues?)	

§ Have	you	considered	culture	and	
context?	

§ What	are	the	limits	of	your	design?	

§ Are	you	acting	with	integrity	(honest,	transparent,	trustworthy,	competent)?		
Do	you	have	any	conflicts	of	interest?	

§ Can	the	evaluation	be	done	ethically?		Will	this	evaluation	contribute	to	the	
common	good	(does	it	need	to)?		

§ Will	the	commissioner	discuss	ethical	dilemmas?		
§ Are	you	prepared	to	decline?	
§ Have	you	considered	“the	Who”	and	“the	What”	questions?		

§ Do	you	anticipate	any	misuse	of	
findings?	How	can	you	address	
this?	

§ Can	you	do	more	to	ensure	
evaluation	findings	are	used?	

§ Is	the	communication	strategy	
conflict	sensitive?		

§ Are	vulnerable	groups	and	
community	groups	included	in	the	
communication?	

§ Are	results	shared?	
§ In	your	communication,	do	you	

act	with	integrity	(e.g.	honest,	
transparent,	include	limitations)	

§ Is	confidentiality	maintained?	
§ Are	the	claims	being	made	based	upon	sufficient	data?	
§ What	are	the	limits	of	the	data	and	inferences?	
§ Does	your	analysis	consider	multiple	viewpoints?	Is	it	careful?	

Are	you	transparent	in	your	process?	
§ Is	confidentiality	maintained?	

