

Pilot studies

Public Spending Code Guidance

Laura Watts

Central Expenditure Evaluation Unit

Department of Public Expenditure and Reform

What is a pilot study?

- Trialling and testing of new programmes
- Focus here on new SPENDING
- Three main types:
 - Impact pilots – how does the new scheme affect outcomes?
 - Process pilots – is the process efficient?
 - Hybrid – a combination of impact and process

Why conduct pilots?

- Test before full-scale implementation
 - Back to design stage if pilot not “successful”
 - Identify teething issues
 - Note: should not be case-making
- Informing decisions, reducing risk
- Culture of innovation
- Helps to evaluation-proof scheme
-

Why conduct pilots?

- **Required** under the Public Spending Code
 - All new current spending proposals require a pilot before implementation
 - Current expenditure greater than €20 million over 5 years require a full appraisal
 - Recommended that spending below this threshold has some form of pilot conducted

How to conduct a pilot?

- Depends on the nature of the scheme and the level of spending
- Proportionality
- Analytically robust
 - some pilots will require randomised control trials or some other form of counterfactual impact evaluation – will depend on nature of the proposal

Included in Guidance

- Principles of good practice
- Approvals and sequencing
- Issues to consider when designing a pilot
 - Suggested methods to evaluate
 - Stakeholders
 - Ethical considerations
- Review of findings

Next steps

- Draft guidance will be issued for consultation in the coming months
- Let us know if you have run pilots in your areas
 - this will help inform the guidance if there were lesson learnt in the operation of the pilots

Laura Watts

Central Expenditure Evaluation Unit,
Department of Public Expenditure & Reform
Upper Merrion Street
Dublin 2

01 604 5204

laura.watts@per.gov.ie

