[bookmark: _GoBack]Appendix 1 Tests associated with each episode

	Episode; Principal boundary negotiating artefacts
	1. Initial commission; Protocol and early feedback report

	2. First formative workshop; Logic model 
	3. Interviews; Network maps 
	4. Second formative workshop; First report 
	5. Feedback interviews + publication; Draft paper 

	Theme
	Symbolic struggle over meaning of evaluation / struggle to gain credibility
	Proposal of logic model for attachment to programmes of action
	Second opportunity to negotiate meaning and scope of evaluation
	Proposal of another problem-solving tool for attachment to programmes of action
	Negotiated exit from collaboration

	Tests: what was proposed
	Facilitation through truth tests extending to reality tests
	‘Ought to be’ truth test extending to reality test
	‘Be’ truth test in the field
	‘Be’ truth test extending to reality test
	 ‘Be’ truth test (extending to metaphorical inverted truth test)

	Tests: counter-strategies of engagement or disavowal
	
	‘Ought to be’ truth test as utopian projects (avoidance)
	Mutual complaints as platform for inverted reality test
	Inverted reality test (multiplication of measures and accusation of bias) 
	Reality test under role exchange (disavowal of tests’ consequentality by questioning evaluation’s legitimacy)

	Affairs: what actually happened
	 Familiarisation and opening negotiations
	Only ‘ought to be’ truth test 
	 Inverted reality test failed because confined to backstage
	‘Be’ truth test (detachment of logic model from programmes of action) followed by normalisation
	Collusion to lower stakes and live with discrepancies by mutual insulation of evaluator’s and partners’ domains


2

