

FREDERICK BECK GARDEN, PhD

fred_carden @ksg.harvard.edu

fcarden@idrc.ca

+1.613.236.6163 x2107

+1.613.302.5584

PROFESSIONAL EXPERIENCE

International Development Research Centre	1993 -
Present	
Director, Evaluation	2004 -
Senior Program Specialist, Evaluation	1997-2004
Senior Program Officer, Evaluation	1993-1997

Faculty of Environmental Studies, York University	1981 -
1993	

University Consortium on the Environment
Canadian Advisor and Project Field Leader
Bandung Institute of Technology, University of
Indonesia, Gadjah Mada University, York University
and University of Waterloo

Moshi/York Cooperative Management Project
Research Director
Cooperative College of Tanzania & York University

Co-ordinator of Non-Degree Studies

EDUCATION

PhD, Université de Montréal (Aménagement) (1990)

Focus on the management of institutional and organizational
relationships in the international environment

Master in Environmental Studies, York University (1981)

Bachelor in Environmental Studies, University of Waterloo (1979)

PUBLICATIONS AND CONFERENCE PRESENTATIONS

See Annex I (publications) & II (conference presentations).

TEACHING EXPERIENCE

See Annex III.

EXTERNAL REVIEWS

See Annex IV

OTHER

- Languages:**
- English and French (fluent)
 - Spanish (beginner)
 - Bahasa Indonesia (intermediate)

Editorial Committees:

- 2002- • Review Committee, *Jurnal Pembangunan*, ITB, Indonesia

2000• Reviewer for *the Canadian Journal of Development Studies*

- 1990-1993 • Member, editorial board, *Lingkungan & Pembangunan - Environment & Development*, journal of the Association of Environmental Study Centres, Indonesia.

Current Professional Appointments:

- 2007- Member, Reference Group, Network of Networks for Impact Evaluation
2006- Member of the Stakeholder Advisory Network, Canadian Foundation for Innovation
2005 - 2006 Evaluation advisor to the Board on African Science Academy
Development of the National Academies (USA)
2005- External Expert Member of the Performance and Evaluation Committee of the Social Sciences and Humanities Research Council of Canada

Academic Appointments:

- 2007-2008 Research Fellow in Sustainability Science. Harvard Center for International Development
2001 Special Graduate Faculty, School of Rural Planning and Development, University of Guelph (graduate thesis advisor)
1985-89 Fellow, Faculty of Environmental Studies, York University

Annex I

SELECTED PUBLICATIONS AND REPORTS

In Preparation

Why? Because: Reflection on causality and complexity in development research.

Evaluation as futures studies: Using evaluation for change

**Sustainability Science: graduate curriculum
(with W. Clark, et al.)**

Books

- 2008 Knowledge to policy: Making the most of development research. Foreword by Carol H. Weiss. Ottawa & Delhi: IDRC & Sage.
French edition forthcoming
- 2003 Evaluating Capacity Development: Experiences from research and development organizations around the world, with Doug Horton et al. ISNAR, CTA & IDRC.
Spanish and French editions available
- 2002 Organizational Assessment: A framework for improving performance, with Charles Lusthaus, Gary Anderson, Marie-Hélène Adrien, and George Plinio Montalván, IDB & IDRC. (202 pp.)
Spanish and French editions available
- 2001 Outcome Mapping: Building learning and reflection into development programs, with Sarah Earl and Terry Smutylo. Foreword by Michael Quinn Patton. IDRC. (140 pp.)
Spanish French Thai editions available;
*Spanish, French & Thai editions available
Portuguese edition forthcoming*
- 1999 Enhancing Organizational Performance: a toolbox for self-assessment, with Charles Lusthaus, Marie-Hélène Adrien and Gary Anderson. IDRC Books. (129 pp.)
Spanish and French editions available

Spanish, French, Albanian, Serbian

&

Vietnamese editions available

- 1995 Working with People: Indonesian experiences with community-based development, ed. with Hasan Poerbo, William Found and Louise Grenier, York University and Institute Technology of Bandung. (155 pp.)

Chapters in Books

- 2008 “*Using Comparative Data: A systems approach to a multiple case study*”, in, Handbook of Case-Centred Methods, edited by David Byrne and Charles Ragin. Sage. Forthcoming.
- “*Understanding Influence: The episode studies approach*”. in, Diana Tussie, editor. The Politics of Trade: The Role of Research in Trade Policy and Negotiation. Amsterdam: Martin Nijhoff-Brill & Ottawa: IDRC. *Forthcoming*.
- 2007 “*Context Matters: The influence of IDRC-supported research on policy processes*”, In The Policy Paradox in Africa: Strengthening links between economic research and policymaking, Elias T. Ayuk and Mohamed Ali Marouani, editors. Trenton, NJ & Ottawa, CA: Africa World Press and International Development Research Centre.
- 2005 “*Confluence and Influence: Research to policy connections*”, with S. Neilson. In Bridging Research and Policy: A new agenda for global development, CSGR Series in Globalisation and Regionalisation, Routledge, D. Stone and S. Maxwell, editors.
- 2004 “*Aprendiendo de la complejidad: La experiencia del centro internacional de investigaciones para el desarrollo con el mapeo de alcances*”, with Sarah Earl, in Agricultura Urbana en América Latina y el Caribe edited by Luc Mougeot, Ana Boischio, Kristina Taboulchanas & Gonzalo la Cruz, ITDG: Peru.
- 2003 “*Learning from complexity: the International Development Research Centre’s experience with Outcome Mapping*”, with Sarah Earl in Development and the Learning Organisation, edited by Jethro Pettit, L. Roper, and D. Eade, London: Oxfam.
- 2000 “*Giving Evaluation Away: challenges in a learning-based approach to organizational assessment*” in Learning from Change: Issues and experiences in participatory monitoring and evaluation, ed. by M. Estrella, et al. London & Ottawa: IDRC & IT.
- Spanish and French editions available*
- 1997 “*A position statement on international development*” with Michel Chevalier and Glen Taylor, in The Social Engagement of Social Science, Vol. III: Socio-Ecological Perspective, A Tavistock Anthology, ed. Eric Trist, Hugh Murray and Beulah Trist, University of Pennsylvania Press, Philadelphia.
- 1995 “*Redesigning western foreign policy*” with Michel Chevalier and Glen Taylor, in Planning for Human Systems, ed. by Jean-Marc Choukroun and Roberta Snow, Busch Center, the Wharton School of the University of Pennsylvania.
- 1992 “*Future directions in co-operative research and education*” with J. G. Craig and Michel Chevalier, in Dignity and Growth: Citizen participation in social

change, Harold R. Baker, J. A. Draper and B. T. Fairbairn, eds. Calgary: Detselig.

Articles in Refereed Journals

- 2007 *Process Use: the case of rPCR, with Sarah Earl.* New Directions for Evaluation. 116, Winter: 61-73.
- 2004 “Issues in Assessing the Policy Influence of Research”, in International Social Science Journal, UNESCO (in English, French, Spanish, Russian, Chinese and Arabic). Issue No. 179: 56(1): 135-151, March 2004.
- 2003 “*Evaluating Capacity in Research and Development Organizations*,” in ISNAR Briefing Paper no. 62, with Doug Horton et al.
- 2002 “*Learning from complexity: the International Development Research Centre’s experience with Outcome Mapping*” in Development in Practice, with Sarah Earl. August 2002.
- 1998 “*Research evaluation: from power to empowerment*” in Knowledge and Policy, 10:4 pp 70-79.

Articles, professional journals

- 2007 “*The real evaluation gap*,” in Alliance: For philanthropy and social investment worldwide.” 12, 4: 53-54.

Reports

- 2005 “*Capacities, Contexts and Conditions*,” A study of the influence of research on public policy. IDRC.
- 2000 “*International Model Forests Network Secretariat: Outcomes Assessment*” with Jim Armstrong, A. Coe and S. Earl. Ottawa: The Governance Network and IDRC.
- 1999 “*Evaluating governance programs*” with S. Baranyi, T. Smutylo & J.-H. Guilmette. Evaluation Unit, IDRC.
- 1997 “*Research Evaluation: From power to empowerment*” in Monitoring & Evaluation for Strategic Management and Organisational Development, ed. by R. Gupta, G. G. Sohani, & M. Dhamankar. Workshop Report 2. BAIF Development Research Foundation.

1985 *“Present and future international development policy options for Sub-Saharan Africa”* with Michel Chevalier and Glen Taylor, a report to the Canadian Emergency Co-ordinator/African Famine, Government of Canada.

CONFERENCES & PRESENTATIONS

(selected)

- 2008 *Outcome Mapping: a tool for assessing the influence of research.* Institute of Technology, Bandung, Indonesia. February.
- Outcome Mapping: assessing change.* Thai Research Fund, Bangkok, Thailand. March.
- The Promises and Pitfalls of Evaluating International Development Projects.* Moderator. Harvard International Development Conference. April.
- Evaluation as Futures Studies.* Oxford Futures Forum 2008. James Martin Institute, Said Business School, Oxford University & University of South Florida & Ross School of Business, Michigan University. April.
- SSHRC closed consultation on Research and policy influence. June.
- Causality and Complexity.* European Evaluation Society. October.
- 2007 “*Outcome Mapping: gathering evidence*”, panel presentation at the African Evaluation Association 4th Conference, Niamey. January.
- “*Outcome Mapping: assessing global networks*”, panel presentation at the GAN-Net annual meeting and workshop on measurement. Washington. February.
- “*Can foundations learn without their partners: a workshop on accountability*”. with Patti Patrizi, GEO (Grantmakers for Effective Organization), New Orleans. May.
- 2006 “*Changing Practice: Using evaluation for organizational change.*” IDRC Public Lecture Series. New Delhi. March.
- Panel on “*Managing Internal Evaluation Systems,*” a course in the IPDET Series: International Program in Development Evaluation Training. Ottawa. July.
- Discussant on two papers and closing synthesis, “*Understanding the dynamics of trade policy influence: the role of research,*” a workshop hosted by FLACSO (The Latin American Social Science Faculty. Buenos Aires. August.

- 2005 *“Making the Most of Research: The influence of IDRC-supported research on policy processes.”* Keynote to the SISERA International Conference on African Economic Research Institutions and Policy Development. Dakar. January.
- “Using Research in Public Policy Processes,”* presented at, “Research, Public Policy and Public Policy Schools in Asia,” a conference of Asian Public Policy Schools at the Institute of Technology, Bandung, Indonesia. March.
- “From Demand to Disinterest: Contexts for policy influence,”* IDRC Annual Learning Forum. Ottawa. April.
- “Outcome Mapping: Challenges in evaluating change and the funding of medical research,”* Evaluation Forum of the Academy of Medical Sciences, Medical Research Council and the Wellcome Trust. London. June.
- “Using Ideas: Challenges in Knowledge Transfer”.* Knowledge To Policy Discussion Series. Inaugural seminar. Overseas Development Institute, Centre for Economic Policy Research and the Economic and Social Research Council. London. October.
- 2004 *“Ensuring Coherence: methodological challenges in assessing the influence of research on public policy”*, Bridging Research and Policy Project, Global Development Network, Delhi.
- “Evaluation Capacity Building: For What Purpose?”*. First meeting on evaluation of the Agence intergouvernementale de la francophonie. Paris. September.
- “Evaluating Capacity Building”*, Meeting of the Board on African Science Academy Development, The National Academies. Washington, DC. November.
- 2003 *“Building Capacity for Development: Reflections on Research for Development,”*, Tenth Anniversary of the Development Studies Program, Institute of Technology, Bandung, Indonesia
- “The Influence of Research on Public Policy”*, Ottawa & Bangkok
- “Bridging Research and Policy”*, Global Development Network, Cairo
- 2002 *“The Influence of Research on Public Policy”*, Montevideo
- “Research to Policy”*, Global Development Network, Washington
- 2001 *“Outcome Mapping: The Theory”*, American Evaluation Association, St. Louis, Missouri
- 1999 *“State of the Art in Organizational Assessment: Developing Theory that Works in Practice”*. Canadian Evaluation Society, Toronto
- “Evaluating Governance Programs”*, IDRC

- 1997 “*Giving Evaluation Away*”, Participatory Monitoring and Evaluation Workshop, Manila
- 1996 “*Research evaluation: from power to empowerment*”, Ideas Workshop, World Conservation Union (IUCN), Geneva, Switzerland
- 1995 “*Networking as a mechanism to build collaborative programs of research*”, workshop on “Human dimensions of global environmental change,” International Institute for Environment and Development. Edinburgh, Scotland
- 1994 “*Evaluation as socio-political process: reflective explorations on the moral and cultural aspects of development research evaluation*”, at the Canadian Evaluation Society
- 1991 “*Local co-operatives, women and the environment*”, with J G Craig, B Kettel, D Marino and H Poerbo, at the Community Development Society International Conference on Developing Sustainable Communities: Local empowerment in a global environment
- “*A Canadian perspective*”, Seminar on International Collaborative Linkages at the Bandung Institute of Technology, Bandung, Indonesia

Annex III

TEACHING/TRAINING

(selected)

- 2008 Curriculum development for a graduate course in sustainability science, with W. Clark et al., Harvard Sustainability Science Program.
- Two lectures to the Graduate Program in Development Studies at the Bandung Institute of technology on: *Evaluation Methods and Using Research: Policy influence of research*. February.
- Knowledge in Action and measurement at the boundaries*. Evaluation Summer School. University of Edinburgh. May.
- 2007 Annual Learning Forum 2007. IDRC. Ottawa. March.
- 2006 Outcome Mapping training. Nagaland, India. September.
- Outcome Mapping training. Phnom Penh, Cambodia. September.
- 2005 Research to Policy. Guest lecture. School of Public Policy and Administration, Carleton University. Ottawa

- 2003 Organizational Assessment Training Course, World Bank Evaluation training program (IPDET), Ottawa, July 7-8, 2003
- 2001-2004 Outcome Mapping Training courses & workshops, Ottawa, Pretoria, Bangkok & Phnom Penh
- 2001 Graduate Thesis Advisor, School of Rural Planning & Development, University of Guelph
- 1999 Institutional and Organizational Assessment Training Course, Haiti
- 1993 Participation with a team in the design of a new graduate program at the Bandung Institute of Technology, The Development Studies Program. and teaching in the program in the following courses:
 KU 601 Introduction to Development Studies
 KU 606 Policy Analysis & Implementation
 KU 614 Participation & Communication in Development
 KU 615 Research Methodology
- Lectured in “concepts in environmental management,” in a short course, *Institutional Management in the Environmental Field*, University of Indonesia
- 1990-1992 Guest Lecturer in *open systems theory and environment*, University of Indonesia, Graduate Program in Environmental Sciences
- 1988 Designed a graduate course in *environmental management* at the Environmental Research Centre, Bandung Institute of Technology. The success of this course led to the development of the Graduate Program in Development Studies at ITB
- 1988 Guest lecturer in *Organizational Ecology*, Faculty of Environmental Studies, York University: *Theoretical frameworks for organizational ecology*
- Independent reading course director, *Development Theory*
- 1987 Designed a course on “*Environmental Problem Definition*”, Faculty of Environmental Studies, York University

Annex IV

EXTERNAL REVIEWS

- 2008 External review of “Design considerations for evaluating the impact of PEPFAR”, for Institute of Medicine, (US) National Academies.
- Global Survey Questionnaire Review for the Think Tanks and Civil Society Program of the Foreign Policy Research Institute, Philadelphia.
- Technical Review for the Doris Duke Charitable Foundation “Population Health Implementation and Training Partnerships” competition.
- 2007 External review, “Assessing the impact of research on policy: A review of the literature for a project on bridging research and policy through outcome evaluation”, for King’s College London and the Policy Studies Institute. http://www.psi.org.uk/research/project.asp?project_id=182
- External review of a manuscript on trade policy research for Routledge.
- External advisor for the Network of Networks on Impact Evaluation, on impact evaluation methods, report forthcoming.
- External review of a manuscript for the Overseas Development Institute, “Exploring the Science of Complexity: Ideas and implications for development and humanitarian efforts” (WP 285, Feb 2008)
- 2006 NEHSI: Call for proposals for the development of a multi-stakeholder information and monitoring system for the Nigerian Evidence-based Health Systems Initiative, International Development Research Centre (Canada)
- External reviewer, Joint DfID-ESRC scheme for research on international poverty reduction, Department for International Development and the Economic and Social Research Council (UK)
- External advisor, Science Council of the Consultative Group for International Agricultural Research (US), evaluation of research networks
- External reviewer for Global Development Network, review of the final report of the Bridging Research and Policy Project
- Institute of Medicine of the National Academies, review of the PEPFAR mid-term evaluation
- Social Sciences and Humanities Research Council (Canada), selection panel for evaluation research competition