

PERSONAL INFORMATION

Rahel Kahlert

📍 Stockerauerstrasse 26B1, 2100 Korneuburg, Austria

☎ +43 660 361 4041

✉ rahelck@gmail.com

🌐 <https://www.viennaevaluationnetwork.eu/ven-team/>

Skype rahelck

Sex Female

SUMMARY STATEMENT

- Twenty years of experience in conducting research and evaluation projects in education, health, social services, and development in an international context—including Western Balkan and Eastern Partnership countries.
- Well-versed in developing and delivering (online) workshops, trainings, and peer reviews.
- Project lead from design to delivery: planning, implementing, analysing, reporting, and effectively communicating results.
- Experienced in situation analysis, systematic review, process and outcome/impact evaluation, indicator development, Theory of Change, etc.
- In-depth knowledge in social science and evaluation methods including qualitative, quantitative, mixed-methods data collection and analysis.
- Demonstrating leadership in research coordination, acquisition, finance and personnel management.
- Co-Founder and Co-Chair of the [Vienna Evaluation Network](https://www.viennaevaluationnetwork.eu/) (VEN)

2/2017 - present

Evaluator, Trainer & Researcher

[European Centre for Social Welfare Policy and Research](#), Vienna, Austria, UN-affiliated intergovernmental organisation

- Capacity building and training for Western Balkan and Eastern Partnership countries
 - Coordinating the Bridge Building Summer School on Evaluation of Social Policies
 - Developed and conducted two [Virtual Summer Schools of evaluation in social policies](#) for professionals from Western Balkan and Eastern Partnership regions
 - Evaluation training for the [Bridge Building Summer School on Social Welfare](#)
 - Supporting the Eastern European Social Policy Network (EESPN)
 - Working with cross-border expert groups in research consortia and peer review
 - Disseminating of project findings at conferences, workshops, trainings, and other venues
- Evaluation lead or team member in international evaluation and research projects:

Full list of projects can be accessed [here](#)

 - Evaluation lead for [Situation Analysis of children and adolescents in Croatia](#) (UNICEF)
 - Led the [Updated review of the performance of Western Balkan economies regarding the European Pillar of Social Rights 2020 and 2021](#) (Regional Cooperation Council)
 - Evaluation of the [Bridge Building Peer Reviews and Trainings](#) in Western Balkan and Eastern Partnership Regions (Social Ministry, Austria)
 - Evaluation lead of [Supporting Inclusive development of community-based long-term care services through multi-stakeholder participatory approaches](#) (incl. North Macedonia)
 - Evaluation lead for [Feasibility study for reforming child protection systems](#) in Albania, Armenia, Belarus, North Macedonia, and Ukraine (SOS Children's Villages International)
 - Methodological lead for [Bridging the gap between legislation and practice in the posting of workers](#) (including North Macedonia and Serbia)
 - Evaluation guidance for [Expert monitoring and evaluation of pilot projects to establish one-stop shops and integrated long-term care delivery in Slovenia](#)
 - Scientific lead in [Support for better social services for the most vulnerable groups in Kosovo](#)
 - Evaluation of [INTERREG Austria-Hungary: Age-friendly region](#) (care management)

Business or sector Intergovernmental social Research and Evaluation

- 07/2021 – present **Evaluation Expert Consultant**
[The Organization of Security and Co-operation in Europe](#) (OSCE), Vienna Austria
 Strengthening the OSCE’s decentralized evaluation system:
 ▪ Developing evaluation guidances, tools, templates, and checklist for decentralized evaluations
 ▪ Developing and conducting the OSCE Evaluation Certification Programme;
 ▪ Enhancing OSCE staff capacities to plan for, manage, and follow up on decentralized evaluations; using a trainings-of-trainers approach, providing one-on-one consultations on practical exercises.
Business or sector Regional security organisation
- 4/2016 – 1/2017 **Evaluation Consultant (free-lance)**
 Various projects with the European Centre for Social Welfare Policy and Research, and the Austrian National Institute of Health, Vienna Austria
Business or sector Social and Public Health Research, Evaluation, and Consultancy
- 9/2013 – 3/2016 **Director (3/2015 – 3/2016), Deputy Director (9/2013 – 3/2015)**
 Ludwig Boltzmann Institute Health Promotion Research, Vienna, Austria
 ▪ (Co)directed the Institute (30 staff members) and led its evaluation group
 ▪ Project management of national and international R&D projects
 ▪ Collaborated with policy partners on health projects (Ministries, Social insurance providers, Health Fonds, Health Institutions, Hospitals etc).
 ▪ Cooperated with partners internationally on the acquisition and implementation of projects (e.g., EC Horizon 2020, WHO Collaborating Centres).
 ▪ Provided quality assurance for all projects of the Institute during design and completion.
 ▪ Led and advised evaluation projects about the implementation and effectiveness of public health programs in organizations.
 ▪ Demonstrated leadership in financial and personnel management, including gauging and calibrating Institute and staff performance.
 ▪ Successfully acquired funding for evaluating public health and health care projects.
 Sample projects:
 ▪ Meta-Evaluation. Learning from health literacy projects (Fonds Gesundes Österreich)
 ▪ Formative Evaluation of „Enorm in Form“— Outpatient therapy services for overweight and obese children (Health Insurance Vienna)
 ▪ Process evaluation of the pilot project “Mental Health in Austrian Teenagers” (Pharmig)
 ▪ Review of the indicators to the Vienna Health Targets (City of Vienna)
Business or sector Research, Evaluation, Organisational Development
- 2012 – 2013 **Research Associate**
 Charles A. Dana Center, The University of Texas at Austin, Austin, Texas
 ▪ Advised in developing a model policy framework for the Education Commission of States.
 ▪ Provided content support to improve slide show presentations for the Director.
 ▪ Co-advised doctoral students to advance and expedite their dissertation projects.
Business or sector Social Research and Evaluation
- 2010 – 2011 **Ethics Fellow**
 MD Anderson Cancer Center, The University of Texas, Houston, Texas
 ▪ Investigated access barriers to medical studies for underinsured and minority patients.
 ▪ Designed study on factors affecting low-income patients for participating in clinical trials.
 ▪ Trained to assist in ethical decision-making in the intensive care unit of cancer ward.
Business or sector Practice Research in Public Health of Vulnerable Groups

- 2009 – 2010 **Assistant Instructor**
 Department of German Studies, The University of Texas at Austin
- Taught courses in German language acquisition and writing in a cultural-political context.
 - Designed and applied assessment materials and lesson plans utilizing black-board functions.
- Business or sector** University teaching
- 2007 – 2009 **Research & Evaluation Associate**
 Division of Instructional Innovation and Assessment & Lyndon B. Johnson School of Public Affairs, The University of Texas at Austin
- Developed, piloted, and implemented a performance-based assessment system that benchmarked academic knowledge and professional skills of graduates in Public Policy.
 - Coordinated and finalized the evaluation of the Undergraduate Core Curriculum.
 - Designed online surveys, content rubrics, focus groups, and in-class-room assessments.
- Business or sector** Evaluation of higher education
- 2001 – 2006 **Research & Evaluation Associate**
 Charles A. Dana Center, The University of Texas at Austin
- Led evaluation studies for the National Center for Educational Accountability, the AmeriCorps for Community Engagement and Education, and the UT Master Teacher Summer Institute.
 - Cooperated with the federally funded Southwest Educational Development Laboratory (SEDL) to provide state administrators and legislators with evidence-based educational research and to co-organize policy conferences on resource allocation.
 - Co-investigated studies for the U.S. Department of Education on school performance and academic renewal.
 - Planned, and implemented Texas-wide workshops on leadership for school principals.
- Business or sector** Research and evaluation of school interventions
- 2000 – 2001 **Research and Teaching Assistant**
 Lyndon B. Johnson School of Public Affairs, The University of Texas at Austin
- Performed literature reviews and contributed to the syllabi for Prof. Gowri's courses *Interpretive and Qualitative Methods in Public Policy Analysis*; *Ethics and Government*
 - Taught review lessons and assessed student work for the courses *Advanced Financial Management in the Public Sector and Not-for-Profit Organizations* (Prof. Michael Granof) and *Applied Quantitative Analysis for Policy Analysis* (Prof. William Spelman)
- Business or sector** Research and teaching in public policy
- 2000 **Policy Analyst Intern**
 Office of Program Policy Analysis and Government Accountability, Florida Legislature
- Led a follow-up evaluation on Florida's retirement system
 - Co-authored a performance review on Florida's K–12 education and accountability system
- Business or sector** Research and evaluation in public policy
- 1998 – 1999 **Public Policy Intern**
 Center for Public Policy Priorities, Austin Texas
- Analysed data for a policy handbook to improve food access and reduce poverty.
 - Designed a relational SQL database to more easily locate references using various categories.
- Business or sector** Research and evaluation in public policy

EDUCATION AND TRAINING

- 2012 **Ph.D. in Public Policy**
University of Texas at Austin
- Evaluation approaches, social science methodologies, financial management
 - Studies abroad at the Instituto de Sociedad Civil, Benemérita Universidad Autónoma de Puebla, Mexico
 - Research partnership with the International Program for Development Evaluation Training, World Bank and the University of Carleton, Ottawa, Canada
- 2001 **Masters of Public Affairs**
University of Texas at Austin
- Policy analysis
 - Public sector management and public administration
- 1998 **Magistra of Protestant Theology**
University of Vienna, Austria
- Course work in non-profit management at Vienna University of Economics and Business
 - Studies abroad at the University of Zurich, Switzerland and the University of Tübingen, Germany

PERSONAL SKILLS

Mother tongue
Other language

German

UNDERSTANDING		SPEAKING		WRITING
Listening	Reading	Spoken interaction	Spoken production	
C2	C2	C2	C2	C2
B1	B1	A2	A2	A2

Levels: A1/2: Basic user - B1/2: Independent user - C1/2 Proficient user
Common European Framework of Reference for Languages

Communication skills

- Excellent communication skills gained through leadership positions at the European Centre, Boltzmann Institute, and the Dana Center.
- Profound facilitation skills in guiding focus groups, group as well as individual interviews in an intercultural setting.
- Ability to present evaluation and research findings to diverse stakeholders as well as at academic and professional conferences and policy venues.
- Good ability to adapt to multicultural environments gained through work experience internationally.
- Strong networking skills in interdisciplinary settings.

Organisational / managerial skills

- Excellent leadership skills and organisational skills gained through leadership positions at the Boltzmann Institute and Dana Center.
- Profound experience in project management and team development.
- Thorough expertise in designing, organising and directing national and cross-national studies in the field of public health, education and social science research.
- Consultancy of (inter-)national policy makers and stakeholders on education and health policies.

Job-related skills

- Accustomed to work autonomously and under tight deadlines.
- Persevering in challenging situations and problem solving.
- Team-centred.
- Results-oriented and stakeholder-oriented.
- Topics of expertise:
 - Public health, health literacy, health promotion, social determinants
 - Evaluation approaches: Process, impact, formative, summative evaluation etc.

- Research in a comparative policy perspective (health, education, social policy)
- Evidence-based policy and evaluation
- Financial and personnel management in public and not-for-profit organizations

Computer skills	<ul style="list-style-type: none"> ▪ Proficient command of Microsoft Office™ tools. ▪ Knowledgeable in applying qualitative and quantitative data analysis software as well as online survey tools (e.g., MAXQDA, SPSS, LimeSurvey)
Other skills	<ul style="list-style-type: none"> ▪ Master Scuba Diver, PADI USA.
Driving licence	<ul style="list-style-type: none"> ▪ B

ADDITIONAL INFORMATION

Selected Publications	<ul style="list-style-type: none"> ▪ Kahlert, R. & Premrov, T. (2022). Stakeholder Evaluation: Taking Stock of the Bridge Building and Eastern European Social Policy Network Initiatives, Policy Brief 2022/2. Vienna: European Centre. ▪ Kadi, S., Rodrigues, R., Kahlert, R., Nigischer, S., Bauer, G. (2022) Does the family care best? Ideals of care in a familialistic care regime. <i>Journal of Social Policy</i>, 1-18. doi:10.1017/S0047279422000022 ▪ Kahlert, R. (2021). Monitoring the progress of the Western Balkan countries regarding the European Pillar of Social Rights, Policy Brief 2021/3. Vienna: European Centre. ▪ J. Moskalewicz, K. Dabrowska, M. D. Herold, F. Baccaria, S. Rolando, R. Herring, T. Betsy, R. Kahlert, G. Stummvoll, B. Moazen, H. Stöver, A. Pisarska (2021). Unintended consequences of drug policies experienced by young drug users in contact with the criminal justice systems. <i>Drugs: Education, Prevention and Policy</i>, 28:1, 36-47. https://doi.org/10.1080/09687637.2020.1823944. ▪ S. Rolando, V. Asmussen Frank, K. Duke, R. Kahlert, A. Pisarska, N. Graf, F. Beccaria (2021) 'I like money, I like many things'. The relationship between drugs and crime from the perspective of young people in contact with criminal justice systems, <i>Drugs: Education, Prevention and Policy</i>, 28:1, 7-16, https://doi.org/10.1080/09687637.2020.1754339. ▪ R. Kahlert (2020). Tracing policy impact – The case of European Centre projects, Policy Brief 2020/7. Vienna: European Centre. ▪ V. Sandu, R. Kahlert (2019). Monitoring and evaluation of social services in Kosovo – policy challenges and recommendations, Policy Brief 2019/14. Vienna: European Centre. ▪ R. Kahlert, S. Danaj (2018). Decentralization of Social Services in Kosovo – Policy Challenges and Recommendations. Policy Brief 2018/5. Vienna: European Centre. ▪ R. Kahlert. Randomized controlled trials to evaluate impact. Their challenges and policy implications in medicine, education and international development, Texas Digital Library, 2013. https://repositories.lib.utexas.edu/handle/2152/19463 ▪ R. Kahlert. Impact evaluations using RCTs. Reflections on the EES stance. Evaluation Connections, European Evaluation Society, May 2012. ▪ R. Kahlert, E. Abdullateef, R. Potter. Evaluation use in the context of the International Program for Development Evaluation Training. International Development Evaluation Association. Evaluation Case Studies, November 2008. ▪ J. Angel, R. Kahlert, K.E. Whitfield. Hispanic and Mexican-American health and aging in a new century. An overview. Report of the Second Conference on Aging in the Americas, National Alliance for Hispanic Health, 2006, 5–22. ▪ D. Pan, L. Smith-Hansen, D. Hughes Jones, Z. H. Rudo, C. Alexander, R. Kahlert. Investigation of education databases in four states to support policy research on resource allocation, Southwest Educational Development Laboratory, 2005. ▪ R. Kahlert. Development of high-stakes testing in education. Texas Study of Secondary Education. 14.1, 31–34, 2004. ▪ R. Kahlert, A. Picucci, A. Brownson, and A. Sobel. Distributed leadership at the middle school level: Evidence from the field, 2003. Texas Study of Secondary Education 13.2, 20–22.
-----------------------	---

- A. Picucci, A. Brownson, R. Kahlert, A. Sobel. Driven to succeed: High-performing, high-poverty, turnaround middle schools. The Charles A. Dana Center, 2002. Volume I: Cross-case analysis. Volume II: Case studies.
- A. Picucci, A. Brownson, R. Kahlert, A. Sobel. Shaping school culture. Share the secrets for success of principals in seven high-achieving, high-poverty, urban middle schools, 2002. Principal Leadership 3.4, p. 38–41.
- R. Kahlert. Retirement program addresses backlog, but it defers developing re-engineering indicators, Office of Program Policy Analysis and Government Accountability, 01-2000.
- R. Kahlert. Improving services or increasing savings: The state evaluator's dilemma, Policy Working Paper No. 96, Lyndon B. Johnson School of Public Affairs, 2001.

Selected presentations

- Boosting evidence: The case of evaluating quality of life of older persons. European Evaluation Society Conference, June 2022.
- 15 years of the EES statement on impact evaluation: Reappraisal and further development. European Evaluation Society Conference, June 2022.
- Taking Stock of the Vienna Evaluation Network: A Newly Founded VOPE for Austria. Virtual European Evaluation Society Conference, September 2021.
- Evaluating quality of life of older persons in the INTERREG project “Age-friendly Region” in the Austro-Hungarian border region. EES Thematic Working Group on EU Policies. February 11, 2021 (w. C. Boehler).
- Transforming long-term care in Slovenia by piloting integrated LTC delivery with single-entry points (Project „EXPO_SI). School of Social Work Theory and Practice, Inter-university Centre. Dubrovnik 2019 (w. K. Leichsenring & C. Boehler).
- Drug treatment for young people in a coercive context: A paradoxical Choice, European Society of Prevention Research, Lisbon 2018 (w. G. Stummvoll & C. Goos).
- The role of evaluation for supporting the most vulnerable in Kosovo, European Evaluation Society, Thessaloniki 2018.
- Counterfactual impact evaluation and policy—challenges revisited, Rigorous Impact Evaluation Conference, Torino 2018.
- Kosovo: Support for better social services for the most vulnerable groups in the context of decentralization. Improving Services for Citizens and Businesses. BACID Danube Governance Forum - Improving Governance Together, 2017, Vienna.
- Focus group methods in health literacy as applied to children and young people. Preconference, 3rd European Health Literacy Conference, Brussels, 2015 (with A. Merchant).
- Importing randomized controlled trials (RCTs) from drug trials to public program evaluation: pitfalls, policy implications and recommendations. European Evaluation Society, Dublin 2014.
- The evaluation of indicators for implementing policy-oriented health goals. LBG Health Sciences Meeting 2014 (with A. Merchant).
- Using randomized evaluations to assess policy impact in education and international development policies. A comparative analysis of its challenges, Midwest Political Science Association, 2012.
- Quality is more than rigor: A political and a scientific perspective for impact evaluation in development. American Evaluation Association 2010.
- The current debates about impact evaluation using randomization: A political and a scientific perspective, American Evaluation Association 2009.
- Evaluating impact of development training. Approaches and their limitations, American Evaluation Association 2009 (w. E. Abdullateef).
- Use of evaluation in developing countries, European Evaluation Society, Lisbon, Portugal 2008 (w. E. Abdullateef, R. Potter; presented by L. Morras, World Bank).
- Global diffusion of evaluation theories and practices. Driving forces and implications. American Evaluation Association, Baltimore, ML 2007.

- The professionalization of evaluation and its unintended consequences. American Evaluation Association, Portland, OR 2006.
- Conducting scientifically-based evaluations in education. American Evaluation Association & Canadian Evaluation Society, Toronto, Canada 2005.
- Evaluating public social programs. Addressing federal guidelines and stakeholder needs. Texas Chapter of the American Society for Public Administrators, Austin, TX 2005.
- Supervised volunteer literacy tutoring as solution for closing the reading gap? American Educational Research Association, Montreal, Canada, 2005.
- The evaluator's dilemma: Recommending increased savings or service improvements. American Evaluation Association, Atlanta, GA 2004.
- Optimizing evaluation quality and cost effectiveness: Evaluating the University of the Texas Master Teacher Summer Institute. American Educational Research Association, San Diego, CA 2004 (w. M Walker).
- Using state databases for research, policy and practice on instructional resources and student performance. American Educational Finance Association, 2004 (w. D. Hughes Jones and D. Pan).

Professional activities

- Co-founder and Co-chair of the Vienna Evaluation Network (local forum to exchange evaluation-related knowledge and experience, aiming at promoting evaluation as a profession)
- Webmaster & Reviewer, International and Cross-cultural Evaluation, Topical Interest Group, American Evaluation Association, 2011–2019.
- LBG Health Sciences Meeting, Member of the Scientific Committee, 2014.
- Working Group Member, Network of Networks for Impact Evaluation, Consortium of the World Bank, United Nations Evaluation Group, and OECD, 2008–2014.
- Reviewer, Coalition for Evidence-Based Policy, Washington DC, 2011.
- Reviewer, American Journal of Evaluation.
- Reviewer, The Program Evaluation Standards, 3rd edition (2010), Joint Committee.
- Representative, Faculty Recruitment Committee, Lyndon B. Johnson School of Public Affairs, 2001, 2005.
- Ph.D. Student Representative, Ph.D. Oversight Committee, Lyndon B. Johnson School of Public Affairs, 2006–2008.
- Student Representative, Tenure Review Committee, University of Vienna, 1997.

Honours and awards

- Emmett M. Redford Award for Outstanding Research, 2001.

Scholarships

- Hadden Scholarship, 2008–2009.
- R.R. Pickle Scholarship, 2006–2008.
- International Development Evaluation Training (tuition), World Bank, Ottawa, Can., 2007.
- Trilateral Civil Society Scholarship, Sociedad Civil Summer Institute at Benemérita Universidad Autónoma de Puebla, Mexico, summer 2006.
- Robert Strauss Scholarship, 2004–2006.
- Armand Hammer Scholarship, 1999–2001.
- European Union Erasmus Scholarship, advanced studies in Tübingen, Germany, 1996.
- Swiss Confederation Scholarship, advanced studies in Zürich, Switzerland, 1995.
- Cantonal Government Scholarship, City of Basel, Switzerland, 1993–1998.

Memberships

- European Evaluation Society (2013–present)
- American Evaluation Association (2002–2014)

Community engagement

- Board Member, Finance Officer, Rights Committee Lambda, 2019–present.
- Vice Chair of Board, Sustainable Mobility (Zweitauto), Korneuburg, Austria, 2015–present.
- Certified Foster & Adoptive Parent, Texas Department of Family and Protective Services, 2005–present.
- Board Member, Balcones Civic Association for local policy issues, Austin, TX, 2005–10.

Rahel Kahlert, 2. May 2022