UNCLASSIFIED

FCO EVALUATIONS OF OFFICIAL DEVELOPMENT ASSISTANCE STRATEGIC PROJECTS

The FCO undertakes evaluations in line with the principles outlined in Her Majesty’s Treasury Guidance for Evaluation (Magenta Book) and Department for International Development’s (DFID) policy for Evaluation of International Development.

We evaluate our projects to ensure that they have delivered their purpose effectively and efficiently; to learn from what worked well and not so well; and to ensure that our overall strategic goals are being delivered.

To do this we use the definition of evaluation agreed by the Organisation for Economic Cooperation and Development (OECD), which is widely accepted by the international development community ie: the systematic and objective assessment of an on-going or completed project, programme or policy, its design, implementation and results in relation to specified evaluation criteria.

We evaluate all Official Development Assistance (ODA) Strategic Projects with a budget of over £500,000. These evaluations are carried out by an external, independent team (ie a team not involved with the Programme under which the project was funded). The team is usually made up of colleagues from around the FCO with the appropriate skills and experience.

We also evaluate a sample of Projects with a budget of £100,000 - £500,000. These can be evaluated by colleagues from within the Programme, but independent of the project itself. Both thresholds follow the same process.

In general, the FCO carries out so called “Ex-post” evaluations of its Projects. The OECD defines this as an:

· Evaluation of a development intervention after it has been completed
Note: It may be undertaken directly after or long after completion. The intention is to identify the factors of success or failure, to assess the sustainability of results and impacts, and to draw conclusions that may inform other interventions.

The timing of each evaluation is dependent on the nature of the Project and the requirements of the overall Programme from which it is funded. We would normally expect an evaluation to take place no sooner than six months after the end of the project.

Evaluations are carried out using the OECD Development Assistance Committee (DAC) criteria[footnoteRef:1]: [1: http://www.oecd.org/dac/evaluation/daccriteriaforevaluatingdevelopmentassistance.htm]

· Relevance: The extent to which the aid activity is suited to the priorities and policies of the target group, recipient and donor.

· Effectiveness: A measure of the extent to which an aid activity attains its objectives.

· Efficiency: Efficiency measures the outputs -- qualitative and quantitative -- in relation to the inputs. It is an economic term which signifies that the aid uses the least costly resources possible in order to achieve the desired results.

· Impact: The positive and negative changes produced by a development intervention, directly or indirectly, intended or unintended. This involves the main impacts and effects resulting from the activity on the local social, economic, environmental and other development indicators. The examination should be concerned with both intended and unintended results and must also include the positive and negative impact of external factors, such as changes in terms of trade and financial conditions.

· Sustainability: Sustainability is concerned with measuring whether the benefits of an activity are likely to continue after donor funding has been withdrawn. Projects need to be environmentally as well as financially sustainable.

In addition the FCO will look at the overall management of the Project. The reports will highlight key lessons to be taken from the Project and will make recommendations for future work.

Terms of Reference for each evaluation are agreed by the Programme Manager/SRO with the Evaluation Team prior to any work beginning. These set out clearly the management arrangements for the evaluation, including objectives; background; scope/issues to be studied; methodology; how the reports will be written and disseminated; and the key timings involved.

Timetable for FCO ODA Project Evaluations

This plan covers projects completed during FY 12/13. The planned dates for the evaluations are subject to local constraints, and could need revision. The reports will be published on .gov.uk within two weeks of the conclusion of the Evaluation.

	Programme
	Project Number
	Project
	Cost of Project
	Planned Evaluation Dates

	Prosperity Programme
	PPY MEX 1003
	Climate Action Plans for Mexican Municipalities
	£153,000
	September 2013

	
	
PPY TUR 1009
	Sustainable Forest Management in Turkey: Enhancing Implementation Capacity of General Directorate of Forestry
	£104,000
	December 2013

	
	PPY CHN 1015
	Greenhouse Gas Emissions Management Appraisal and Inspection System for Chinese State-owned Enterprises
	£176,000
	December 2013

	Reuniting Europe
Programme
	PEU SRE 000806
	Increasing Turkey’s Efficiency in Implementing National Policy Aimed at Combating Violence Against Women
	£104,000
	January 2014

	
	PEU SRE
	Strengthening of Legislative and Oversight Capacities of National Parliament of Serbia in the area of Economic Legislation
· and
Open Parliament
	£146,000

	December 2013

	
	PEU SRE 000803
	Local Media on the EU Path Phase II (Turkey)
	£105,000
	January 2014

	
	PEU SRE 000731
	Parliamentary Strengthening Programme (Montenegro)
	£152,000
	February 2014

	
	PEU SRE 000717
	Targeting Gaps & Opportunities; Progress and momentum in BiH Rural Development (Bosnia & Herzegovina)
	£111,000
	October 2013

	
	PEU SRE 000719
	Accountable government budgeting process (Bosnia & Herzegovina)
	£127,000
	October 2013

	
	PEU SRE 000715
	Increasing Good Practice in the Albanian Parliament
	£108,000
	November 2013

	
	PEU SRE
	DIV RE Programme for Croatia (portfolio of projects)
	£519,000
	July 2013

	Human Rights & Democracy Programme
	PHR CHP
	China Review of 12/13 Funding from Human Rights and Democracy Programme (7 projects)
	£610,000
	September 2013

	
	PHR KAA 121301
	Kazakhstan Review of 12/13 Funding from Human Rights and Democracy Programme (5 projects)
	£211,000
	February 2014

	
	PHR BTG 120016
	Enabling Zimbabwe Citizen Observers to Monitor the role of money in the General Election, followed by Advocacy
	£198,000
	December 2013

	
	PHR MUL 220013
	Providing assistance to and strengthening legal restriction for prisoners under sentence of death (multi-country)
	£183,000
	December 2013

	
	PRH VNH 111301
	Bring together NGOs, the media and government to implement legislations relating to protection of journalists and create a more enabling environment for the media to operation in Vietnam
	£125,000
	December 2013

	Arab Partnership Programme
	PNN APF
	Pan-Arab Multi Platform Participative Media Debates and News Practitioner Capacity Building (Egypt, Jordan, Tunisia, Morocco, Algeria)
	£1.2m
	December 2013

UNCLASSIFIED
C:\Users\nhearn\AppData\Local\Microsoft\Windows\Temporary Internet Files\Outlook Temp\FCO Evaluation Plan FY1213 v2.docx

UNCLASSIFIED
C:\Users\nhearn\AppData\Local\Microsoft\Windows\Temporary Internet Files\Outlook Temp\FCO Evaluation Plan FY1213 v2.docx
