

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Activity:

A specific action or process undertaken over a specific period of time by an organization to convert resources to products or services to achieve results. Related term: Project.

Appraisal:

An overall assessment of the relevance, feasibility and potential sustainability of an intervention or an activity prior to a decision of funding.

Assessment:

A synonym for evaluation.

Attribution:

Ascribing a causal link between observed changes and a specific intervention(s) or program, taking into account the effects of other interventions and possible confounding factors.

Baseline:

Information collected before or at the start of a project or program that provides a basis for planning and/or assessing subsequent progress and impact.

Beneficiaries:

The individuals, groups, or organizations that benefit from an intervention, project, or program.

Best Practices:

Methods, approaches, and tools that have been demonstrated to be effective, useful, and replicable.

Case Study:

A systematic description and analysis of a single project, program, or activity.

Causality:

The relationship between one event (the cause) and another event (the effect) which is the direct consequence (result) of the first.

Conclusion:

A judgment based on a synthesis of empirical findings and factual statements.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Construct Validity:

The degree of agreement between a theoretical concept (e.g. peace and security, economic development) and the specific measures (e.g. number of wars, GDP) used as indicators of the phenomenon; that is the extent to which some measure (e.g., number of wars, GDP) adequately reflects the theoretical construct (e.g., peace and security, economic development) to which it is tied.

Content Validity:

The degree to which a measure or set of measures adequately represents all facets of the phenomena it is meant to describe.

Counterfactual:

A hypothetical statement of what would have happened (or not) had the program not been implemented.

Cost Benefit Analysis:

An evaluation of the relationship between program costs and outcomes. Can be used to compare different interventions with the same outcomes to determine efficiency.

Dependent Variable:

Dependent (output, outcome, response) variables, so called because they are "dependent" on the independent variable; the outcome presumably depends on how these input variables are managed or manipulated.

Effect:

Intended or unintended change due directly or indirectly to an intervention. Related terms: results, outcome.

Effectiveness:

The extent to which an intervention has attained its major relevant objectives. Related term: efficacy.

Efficiency:

A measure of how economically resources/inputs (funds, expertise, time etc.) are used to achieve results.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Evaluation:

A systematic and objective assessment of an on-going or completed project, program or policy. Evaluations are undertaken to (a) improve the performance of existing interventions or policies, (b) assess their effects and impacts, and (c) inform decisions about future programming. Evaluations are formal analytical endeavors involving systematic collection and analysis of qualitative and quantitative information.

External Evaluation:

The evaluation of an intervention or program conducted by entities and/or individuals which is not directly related to the implementing organization.

External Validity:

The degree to which findings, conclusions, and recommendations produced by an evaluation are applicable to other settings and contexts.

Findings:

Factual statements about a project or program which are based on empirical evidence. Findings include statements and visual representations of the data, but not interpretations, judgments or conclusions about what the findings mean or imply.

Formative Evaluation:

An evaluation conducted during the course of project implementation with the aim of improving performance during the implementation phase. Related term: process evaluation.

Goal:

The higher-order objective to which a project, program, or policy is intended to contribute.

Impact:

A results or effect that is caused by or attributable to a project or program. Impact is often used to refer to higher level effects of a program that occur in the medium or long term, and can be intended or unintended and positive or negative.

Impact Evaluation:

A systematic study of the change that can be attributed to a particular intervention, such as a project, program or policy. Impact evaluations typically involve the collection of baseline data for both an intervention group and a comparison or control group, as well as a second round of data collection after the intervention, some times even years later.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Independent Evaluation:

An evaluation carried out by entities and persons not directly involved in the design or implementation of a project or program. It is characterized by full access to information and by full autonomy in carrying out investigations and reporting findings.

Independent Variable:

A variable that may influence or predict to some degree, directly or indirectly, the dependent variable. An independent variable may be able to be manipulated by the researcher (for example, introduction of an intervention in a program) or it may be a factor that cannot be manipulated (for example, the age of beneficiaries).

Indicator:

Quantitative or qualitative variable that provides reliable means to measure a particular phenomenon or attribute.

Inputs:

Resources provided for program implementation. Examples are money, staff, time, facilities, equipment, etc.

Internal Evaluation:

Evaluation conducted by those who are implementing and/or managing the intervention or program. Related term: self-evaluation.

Internal Validity:

The degree to which conclusions about causal linkages are appropriately supported by the evidence collected.

Intervention:

An action or entity that is introduced into a system to achieve some result. In the program evaluation context, an intervention refers to an activity, project or program that is introduced or changed (amended, expanded, etc).

Joint Evaluation:

An evaluation in which more than one agency or partner participates. There can be varying levels of collaboration ranging from developing an agreed design and conducting fieldwork independently to pooling resources and undertaking joint research and reporting.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Lessons learned:

Generalizations based on evaluation findings that abstract from the specific circumstances to broader situations. Frequently, lessons highlight strengths or weaknesses in preparation, design, and implementation that affect performance, outcome and impact.

Logical Framework (Logframe):

A management tool used to improve the design and evaluation of interventions that is widely used by development agencies. It is a type of logic model that identifies strategic project elements (inputs, outputs, outcomes, impact) and their causal relationships, indicators, and the assumptions or risks that may influence success and failure. Related term: Results Framework.

Meta-evaluation:

A systematic and objective assessment that aggregates findings and recommendations from a series of evaluations.

Mid-term Evaluation:

Evaluation performed towards the midpoint of program or project implementation.

Monitoring:

The performance and analysis of routine measurements to detect changes in status. Monitoring is used to inform managers about the progress of an ongoing intervention or program, and to detect problems that may be able to be addressed through corrective actions.

Objective:

A statement of the condition or state one expects to achieve.

Outcome:

A results or effect that is caused by or attributable to the project, program or policy. Outcome is often used to refer to more immediate and intended effects. Related terms: result, effect.

Outcome Evaluation:

This form of evaluation assesses the extent to which a program achieves its outcome-oriented objectives. It focuses on outputs and outcomes (including unintended effects) to judge program effectiveness but may also assess program processes to understand how outcomes are produced.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Outputs:

The products, goods, and services which result from an intervention.

Participatory Evaluation:

An evaluation in which managers, implementing staff and beneficiaries work together to choose a research design, collect data, and report findings.

Performance Indicator:

A particular characteristic or dimension used to measure intended changes. Performance indicators are used to observe progress and to measure actual results compared to expected results.

Performance Management:

Systematic process of collecting and analyzing performance data to track progress towards planned results to improve resource allocation, implementation, and results.

Program:

A set of interventions, activities or projects that are typically implemented by several parties over a specified period of time and may cut across sectors, themes and/or geographic areas.

Program Evaluation:

Evaluation of a set of interventions designed to attain specific global, regional, country, or sector development objectives. A program is a time-bound intervention involving multiple activities that may cut across sectors, themes and/or geographic areas.

Project:

A discrete activity (or 'development intervention') implemented by a defined set of implementers and designed to achieve specific objectives within specified resources and implementation schedules. A set of projects make up the portfolio of a program. Related term: activity, intervention.

Project Evaluation:

An evaluation of a discrete activity designed to achieve specific objectives within specified resources and implementation schedules, often within the framework of a broader program.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Quasi-experimental Design:

A methodology in which research subjects are assigned to treatment and comparison groups typically through some sort of matching strategy that attempts to minimize the differences between the two groups in order to approximate random assignment.

Rapid Appraisal Methods:

Data collection methods, which fall within the continuum of formal and informal methods of data collection, that can be used to provide decision-related information in development settings relatively quickly. These include key informant interviews, focus group discussions, group interviews, structured observation and informal surveys.

Recommendations:

Proposals based on findings and conclusions that are aimed at enhancing the effectiveness, quality, or efficiency of an intervention.

Reliability:

Consistency or dependability of data with reference to the quality of the instruments, procedures and used. Data are reliable when the repeated use of the same instrument generates the same results.

Result:

The output, outcome or impact intended (or unintended).

Results Framework:

A management tool, that presents the logic of a project or program in a diagrammatic form. It links higher level objectives to its intermediate and lower level objectives. The diagram (and related description) may also indicate main activities, indicators, and strategies used to achieve the objectives. The results framework is used by managers to ensure that its overall program is logically sound and considers all the inputs, activities and processes needed to achieve the higher level results.

Scope of Work:

A written description of the objectives, tasks, methods, deliverables and schedules for an evaluation.

Self-Evaluation:

An evaluation by those who are entrusted with the design and implementation of a project or program.

FOREIGN AFFAIRS PROGRAM EVALUATION GLOSSARY
– CORE TERMS –

Stakeholders:

Entities (governments, agencies, companies, organizations, communities, individuals, etc.) that have a direct or indirect interest in a project, program, or policy and any related evaluation.

Summative Evaluation:

Evaluation of an intervention or program in its later stages or after it has been completed to (a) assess its impact (b) identify the factors that affected its performance (c) assess the sustainability of its results, and (d) draw lessons that may inform other interventions.

Target Group:

The specific individuals, groups, or organizations for whose benefit the intervention is undertaken.

Thematic Evaluation:

An evaluation that focuses on a specific cross cutting area.

Validity:

The extent to which data measures what it purports to measure and the degree to which that data provides sufficient evidence for the conclusions made by an evaluation.