

3rd External Evaluation of EFSA

Management Board Meeting 22 March 2017


BACKGROUND FOR THE EXTERNAL EVALUATION

- □ Takes place every 6 years as outlined in Art.61 of EFSA's Founding Regulation
- Should assess the working practices and the impact of EFSA
- Should take into account the views of the stakeholders (community and national level)
- MB will examine conclusions of evaluation and issue recommendations


SCOPE OF THE EXTERNAL EVALUATION

- Starting point is the second External Evaluation and the related recommendations of the EFSA Management Board
- Evaluation will cover six years period 2011-2016 and extend as appropriate to 2018
- Evaluation will cover
 - ✓ EFSA's working practices
 - ✓ Impact of EFSA's work
 - ✓ EFSA's cooperation and reputation
 - ✓ EFSA's governance structure


EVALUATION CRITERIA - EC INTERVENTION LOGIC


RELEVANCE

- 1. Do the original EFSA objectives still correspond to the current needs?
- 2. Are EFSA's organisational structure/working practices fit to meet current and future needs?

EFFECTIVENESS

- 3. Have the general objectives of EFSA been achieved?
 - a) A sustainable scientific ecosystem
 - b) Citizens trust in the European food safety system
 - c) Harmonisation of assessment methodologies
- 4. What factors influenced what was achieved or not achieved?


EFFICIENCY

- 5. Is EFSA's governance model appropriate for ensuring its mission statement?
- 6. Are the internal mechanisms for programming, monitoring, reporting on and evaluating EFSA adequate?
- 7. How do established procedures, layers of hierarchy, division of work between units, etc. minimise administrative burden of EFSA and its stakeholders?


- 8. Does EFSA undertake appropriate prioritisation of certain topics or tasks?
- 9. Are the current practices for collecting scientific data and evidence adequate?
- 10. How do the funds spent for EFSA compare to the results achieved?
- 11. If funds are not proportionate, what factors influence any discrepancies?


COHERENCE/COMPLEMENTARITY

- 12. Does EFSA's work contribute to the promotion of the EU food/feed safety standards on a global level and to the EU political priorities?
- 13. Is the involvement of MS adequate for ensuring Member States' ownership of a harmonized European assessment outcome?
- 14. To what extent is EFSA's work coherent with EU at international level (e.g. CODEX, OIE, IPPC)?
- 15. Is there any overlap/complementarity/coherence with the work of other EU Agencies, notably EMA and ECHA?


EU ADDED VALUE

- 16. What is the additional value resulting from EFSA's existence?
- 17. Is EFSA recognised as a leading regulatory scientific authority?
- 18. What would be the most likely consequences at the EU level of stopping EFSA?


METHODOLOGY – EVALUATION PHASES AND INDICATIVE TOOLS

1 - Inception

- Desk research
- Interviews with EFSA management

2 - Data collection

3 - Data analysis

- Desk research
- Group interviews
- Surveys
- Case studies

4 - Synthesis

- Contractor's Experts Panels
- SWOT
- Multi criteria analysis
- Cost-Effectiveness analysis

Final Report


EXPERTISE REQUIRED FROM THE EVALUATION TEAM

Cat I: 7 years experience in high level management of a RA/scientific organisations

Cat I: 7 years experience in related ex-post evaluations at European public organisations

Cat II: 4 years experience in the application of the proposed methodology

Cat II: 4 years experience in the areas of food safety legislation and RA in the EFSA remit


TIMELINE

