
www.sida.se

Glossary of Key Terms
in Evaluation and Results
Based Management

ENGLISH–SWEDISH | SWEDISH–ENGLISH

Glossary of Key Terms
in Evaluation and Results
Based Management
English/Swedish – Swedish/English

3rd printing

Published by: Sida 2014 in co-operation with OECD/DAC

Department for Evaluation and Internal Audit

Printed by: Edita 2014

Art. no. Sida61693en/sv

urn:nbn:se:sida-61693en/sv

ISBN 978-91-586-4238-6

This publication can be downloaded/ordered from www.sida.se/publications

This Glossary was originally produced by the Network on Development

Evaluation, a subsidiary body of the Development Assistance Committee

(DAC) at the OECD. The purpose of the Network is to increase the

effectiveness of international development programmes by supporting

robust, informed and independent evaluation. The Network is a unique

body, bringing together over 30 bilateral donors and multilateral develop-

ment agencies: Australia, Austria, Belgium, Canada, Czech Republic,

Denmark, European Commission, Finland, France, Germany, Greece,

Iceland, Ireland, Italy, Japan, Korea, Luxembourg, Netherlands, New

Zealand, Norway, Portugal, Slovak Republic, Spain, Sweden, Switzerland,

United Kingdom, United States, World Bank/IEG, Asian Development Bank,

African Development Bank, Inter-American Development Bank, European

Bank for Reconstruction and Development, UNDP, and the IMF.

For further information on the work of the DAC Evaluation Network,

please visit the website www.oecd.org/dac/evaluation/ or email

dacevaluation.contact@oecd.org

Foreword

The focus on and the demand for results that are more sustainable,
more cost-effective, more aimed at poor people is a continuous pro-
cess that defines development work. At Sida, results based manage-
ment is at the heart of our operations. Evaluations suggest that by
becoming better at formulating and communicating what we expect
and how we expect to get there – we will increase our impact.
A glossary is therefore a small but important part of getting better
at results based management.
  Since it was first published in 2002, the OECD/DAC Glossary of
Key Terms in Evaluation and Results Based Management has been
translated into fifteen languages (see http://www.oecd.org/dac/eval-
uation) on the initiative of partner countries and development agen-
cies. Used by the UN system, the international development banks,
bilateral donor agencies and many governments and organisations in
developing countries, it now represents the core of a common inter-
national vocabulary for evaluation and results based management in
development cooperation.
  This reprint confirms that this glossary is still a valuable tool for
Sida. We have not revised it (nor has the OECD/DAC) but we have
included some additional terms that have become increasingly used
in the development community and at Sida. The added terms have
all been marked with an asterix. The same applies to a number of
explanatory notes that have been attached to the original terms.
  We hope that this glossary will facilitate communication within
Sweden as well as between Swedish organisations and partners
abroad.

Stockholm, December 2013

Madeleine Hägg-Liljeström
Unit for Monitoring and Evaluation (evaluation@sida.se)
Department for Organisational Development
Sida

5

List of terms*	 Ordlista*

*	A handful of supplementary terms
commonly used in the development
cooperation community have been
included in the present publication.
The added terms have all been
marked with an asterisk.

*	I denna ordbok har ett litet antal
termer lagts till, vilka ofta används i
biståndssammanhang. De tillfogade
termerna är markerade med en
asterisk.

Innehåll
Absorptive capacity*...................... 11	 Absorptionsförmåga*..................... 11

Accountability................................ 11	� Ansvarsskyldighet
(redovisningsskyldighet) 11

Activity..12	 Aktivitet... 12

Analytical tools...............................12	 Analysverktyg................................ 12

Appraisal..12	� Förhandsbedömning
(insatsberedning)............................ 12

Assumptions..................................12	 Antaganden.................................... 12

Attribution......................................12	 Attribution...................................... 12

Audit..13	 Revision .. 13

Baseline study................................13	 Baslinjestudie 13

Benchmark.....................................13	� Riktmärke
(referenspunkt, benchmark)............ 13

Beneficiaries..................................13	 Förmånstagare............................... 13

Capacity development*..................13	 Kapacitetsutveckling*..................... 13

Cluster evaluation........................... 14	 Klusterutvärdering.......................... 14

Conclusions................................... 14	 Slutsatser...................................... 14

Contribution* 14	 Bidrag (insats)*.............................. 14

Cost effectiveness* 14	 Kostnadseffektivitiet*..................... 14

Counterfactual............................... 14	 Kontrafaktiskt tillstånd.................... 14

Country program evaluation/		 Utvärdering av landprogram/
Country assistance evaluation	 15	 utvärdering av landstrategier.......... 15

Data collection tools....................... 15	 Datainsamlingsverktyg................... 15

Development intervention............... 15	� Utvecklingsinsats
(utvecklingsintervention)................. 15

Development objective................... 15	 Utvecklingsmål 15

Economy.. 16	 Ekonomi... 16

Effect... 16	 Effekt (konsekvens)........................ 16

Effectiveness................................. 16	 Effektivitet (måluppfyllelse)............. 16

Efficiency....................................... 16	 Kostnadseffektivitet 16

6

Evaluability..................................... 17	 Utvärderingsbarhet......................... 17

Evaluation...................................... 17	 Utvärdering.................................... 17

Evaluation criteria*.........................18	 Utvärderingskriterium*................... 18

Evidence-based practice*...............18	 Evidensbaserad verksamhet*.......... 18

Ex-ante evaluation..........................18	 Ex-ante utvärdering........................ 18

Ex-post evaluation..........................18	 Ex-post utvärdering........................ 18

External evaluation.........................18	 Extern utvärdering.......................... 18

Feedback.......................................18	 Återkoppling (feedback).................. 18

Finding... 19	 Iakttagelse (observation)................ 19

Formative evaluation....................... 19	 Formativ utvärdering...................... 19

Fungibility*..................................... 19	 Fungibilitet*................................... 19

Goal... 19	 Utvecklingsmål............................... 19

Impacts..20	 Effekter på lång sikt (impact)..........20

Impact evaluation*..........................20	� Effektutvärdering
(impact-utvärdering)*......................20

Independent evaluation...................20	 Oberoende utvärdering...................20

Indicator..20	 Indikator..20

Inputs..21	 Inputs (insatta resurser).................. 21

Institutional development impact.....21	 Effekter på institutionsutveckling.... 21

Internal evaluation..........................21	 Intern utvärdering........................... 21

Intervention logic*..........................21	 Interventionslogik*......................... 21

Joint evaluation..............................21	 Samutvärdering.............................. 21

Lessons learned.............................22	 Lärdomar.......................................22

Logical framework (Logframe).........22	 Logiskt ramverk (logframe).............22

Management response*..................22	 Management response*..................22

Meta-evaluation..............................23	 Metautvärdering.............................23

Mid-term evaluation........................23	 Halvtidsutvärdering........................23

Monitoring......................................23	 Uppföljning.....................................23

Outcome..23	� Effekt på kort och medellång sikt
(outcome).......................................23

Outputs..24	 Outputs (prestationer).................... 24

Participatory evaluation..................24	 Deltagande utvärdering.................. 24

Partners...24	 Samarbetspartner.......................... 24

Performance..................................24	 Prestation 24

Performance indicator....................24	 Resultatindikator............................ 24

Performance measurement.............25	 Resultatmätning.............................25

Performance monitoring.................25	 Resultatuppföljning25

Process evaluation.........................25	 Processutvärdering........................25

Program evaluation........................25	 Programutvärdering.......................25

Project evaluation...........................25	 Projektutvärdering..........................25

Project or program objective..........26	 Projekt- eller programmål...............26

Purpose...26	 Syfte ...26

Quality assurance...........................26	 Kvalitetssäkring..............................26

Rapid assessment methods*..........26	 Snabba bedömningsmetoder*........26

Rating system*...............................26	 Rejtingsystem*...............................26

Reach..27	 Räckvidd..27

7

Recommendations..........................27	 Rekommendationer........................27

Relevance......................................27	 Relevans..27

Reliability.......................................27	 Tillförlitlighet (reliabilitet).................27

Results...27	 Resultat...27

Results chain..................................28	 Resultatkedja.................................28

Results framework..........................28	 Resultatmodell (verksamhetslogik)..28

Results Based Aid...........................28	 Resultatbaserat bistånd..................28

Results-based budgeting (RBB)*......28	� Resultatbaserad budgetering
(RBB)*..28

Results-based management (RBM)...29	 Resultatstyrning (RBM)...................29

Review...29	 Översyn...29

Risk analysis..................................29	 Riskanalys......................................29

Sector program evaluation..............30	 Utvärdering av sektorprogram........30

Self-evaluation................................30	 Självutvärdering.............................30

Stakeholders..................................30	 Intressenter...................................30

Strategic planning*.........................30	 Strategisk planering*......................30

Summative evaluation.....................30	 Summativ utvärdering....................30

Sustainability..................................30	 Bärkraft (hållbarhet)........................30

Sustainable development*..............31	 Hållbar utveckling*......................... 31

Target*..31	 Verksamhetsmål*........................... 31

Target group..................................31	 Målgrupp....................................... 31

Terms of reference.........................31	 Direktiv (uppdragsbeskrivning)........ 31

Thematic evaluation........................32	 Tematisk utvärdering......................32

Theory of Change*.........................32	 Förändringsteori*...........................32

Triangulation..................................32	 Triangulering..................................32

Utilisation focused evaluation*........32	 Användarfokuserad utvärdering*.....32

Validity...32	 Validitet..32

8

Ordlista*	 List of terms*

*	A handful of supplementary terms
commonly used in the development
cooperation community have been
included in the present publication.
The added terms have all been
marked with an asterisk.

*	I denna ordbok har ett litet antal
termer lagts till, vilka ofta används i
biståndssammanhang. De tillfogade
termerna är markerade med en
asterisk.

Absorptionsförmåga*.....................34	 Absorptive capacity*......................34

Aktivitet...34	 Activity..34

Analysverktyg................................34	 Analytical tools...............................34

Ansvarsskyldighet 34	 Accountability................................34

(redovisningsskyldighet)

Antaganden....................................35	 Assumptions..................................35

Användarfokuserad utvärdering*.....35	 Utilisation focused evaluation*........35

Attribution......................................35	 Attribution......................................35

Baslinjestudie36	 Baseline study................................36

Bidrag (insats)*..............................36	 Contribution*36

Bärkraft (hållbarhet)........................36	 Sustainability.................................36

Datainsamlingsverktyg...................36	 Data collection tools.......................36

Deltagande utvärdering..................36	 Participatory evaluation..................36

Direktiv (uppdragsbeskrivning)........37	 Terms of reference.........................37

Effekt (konsekvens)........................37	 Effect...37

Effekt på kort och medellång sikt ...37	 Outcome.. 37

(outcome)

Effekter på institutionsutveckling....38	 Institutional development impact.....38

Effekter på lång sikt (impact)..........38	 Impacts...38

Effektivitet (måluppfyllelse).............38	 Effectiveness.................................38

Effektutvärdering39	 Impact evaluation*.........................39

(impact-utvärdering)*

Ekonomi...39	 Economy..39

Evidensbaserad verksamhet*..........39	 Evidence-based practice*...............39

Ex-ante utvärdering........................39	 Ex-ante evaluation..........................39

Ex-post utvärdering........................39	 Ex-post evaluation..........................39

Extern utvärdering..........................40	 External evaluation.........................40

Formativ utvärdering......................40	 Formative evaluation.......................40

Fungibilitet*....................................40	 Fungibility*.....................................40

Förhandsbedömning40	 Appraisal..40

(insatsberedning)

9

Förmånstagare............................... 41	 Beneficiaries.................................. 41

Förändringsteori*........................... 41	 Theory of Change*......................... 41

Halvtidsutvärdering........................ 41	 Mid-term evaluation........................ 41

Hållbar utveckling*......................... 41	 Sustainable development*.............. 41

Iakttagelse (observation)................. 41	 Finding... 41

Indikator... 41	 Indicator.. 41

Inputs (insatta resurser)..................42	 Inputs..42

Intern utvärdering...........................42	 Internal evaluation..........................42

Interventionslogik*.........................42	 Intervention logic*..........................42

Intressenter...................................42	 Stakeholders..................................42

Kapacitetsutveckling*.....................42	 Capacity development*..................42

Klusterutvärdering..........................42	 Cluster evaluation...........................42

Kontrafaktiskt tillstånd....................42	 Counterfactual...............................42

Kostnadseffektivitet43	 Efficiency.......................................43

Kvalitetssäkring..............................43	 Quality assurance...........................43

Logiskt ramverk (logframe).............43	 Logical framework (Logframe)........43

Lärdomar.......................................43	 Lessons learned.............................43

Management response*..................44	 Management response*..................44

Metautvärdering.............................44	 Meta-evaluation..............................44

Målgrupp..44	 Target group..................................44

Oberoende utvärdering...................44	 Independent evaluation...................44

Outputs (prestationer)....................45	 Outputs..45

Prestation45	 Performance..................................45

Processutvärdering........................45	 Process evaluation.........................45

Programutvärdering.......................45	 Program evaluation........................45

Projekt- eller programmål................45	 Project or program objective..........45

Projektutvärdering..........................46	 Project evaluation...........................46

Rejtingsystem*...............................46	 Rating system*...............................46

Rekommendationer........................46	 Recommendations..........................46

Relevans..46	 Relevance......................................46

Resultat... 47	 Results... 47

Resultatuppföljning 47	 Performance monitoring................. 47

Resultatbaserat bistånd.................. 47	 Results Based Aid........................... 47

Resultatbaserad budgetering (RBB)*..47	 Results-based budgeting (RBB)*...... 47

Resultatindikator............................ 47	 Performance indicator.................... 47

Resultatkedja.................................48	 Results chain..................................48

Resultatmodell (verksamhetslogik)..48	 Results framework..........................48

Resultatmätning.............................48	 Performance measurement.............48

Resultatstyrning (RBM)...................48	 Results-based management (RBM)..48

Revision 49	 Audit..49

Riktmärke......................................49	 Benchmark.....................................49

(referenspunkt, benchmark)

Riskanalys......................................49	 Risk analysis..................................49

Räckvidd..50	 Reach..50

Samarbetspartner..........................50	 Partners...50

Samutvärdering..............................50	 Joint evaluation..............................50

10

Självutvärdering.............................50	 Self-evaluation................................50

Slutsatser...................................... 51	 Conclusions................................... 51

Snabba bedömningsmetoder*......... 51	 Rapid assessment methods*.......... 51

Strategisk planering*...................... 51	 Strategic planning*........................ 51

Summativ utvärdering..................... 51	 Summative evaluation..................... 51

Syfte ... 51	 Purpose... 51

Tematisk utvärdering......................52	 Thematic evaluation.......................52

Tillförlitlighet (reliabilitet).................52	 Reliability.......................................52

Triangulering..................................52	 Triangulation..................................52

Uppföljning.....................................52	 Monitoring......................................52

Utvecklingsinsats...........................52	 Development intervention...............52

(utvecklingsintervention)

Utvecklingsmål...............................53	 Development objective...................53

Utvecklingsmål...............................53	 Goal...53

Utvärdering....................................53	 Evaluation......................................53

Utvärdering av landprogram/..............	 Country program evaluation/
utvärdering av landstrategier..........54	 Country assistance evaluation........54

Utvärdering av sektorprogram........54	 Sector program evaluation..............54

Utvärderingsbarhet.........................54	 Evaluability.....................................54

Utvärderingskriterium*...................54	 Evaluation criteria*.........................54

Validitet..55	 Validity...55

Verksamhetsmål*...........................55	 Target*..55

Återkoppling (feedback)..................55	 Feedback.......................................55

Översyn...55	 Review...55

11

Nedanstående ordlista består av OECD/DACs Evaluation and Results
Based Management (RBM) Glossary kompletterad med ett dussintal
termer som ofta förekommer i resultatstyrningssammanhang. De senare
är markerade med asterisk. Detsamma gäller ett antal kommentarer som
infogats löpande i OECD/DACs ordlista i syfte att underlätta tillgäng
lighet och förståelse.

Absorptive capacity* Absorptionsförmåga*
The extent to which a country, or-
ganisation or community is able to
use development assistance produc-
tively to achieve development goals.
In economic terms, the marginal
rate of return to development
assistance.

Förmågan hos ett land, en organisa-
tion eller ett lokalsamhälle att an-
vända bistånd produktivt för att
uppnå utvecklingsmål. I ekonomis-
ka termer biståndets marginella
avkastningsgrad.

Accountability Ansvarsskyldighet
(redovisningsskyldighet)

Obligation to demonstrate that
work has been conducted in compli-
ance with agreed rules and stand-
ards or to report fairly and accu-
rately on performance and results
vis a vis mandated roles and/or
plans. This may require a careful,
even legally defensible, demonstra-
tion that the work is consistent with
the contract terms. Note: Accounta
bility in development may refer to
the obligations of partners to act ac-
cording to clearly defined responsi-
bilities, roles and performance ex-
pectations, often with respect to the
prudent use of resources. For evalu-
ators, it connotes the responsibility
to provide accurate, fair and credi-
ble monitoring reports and per-
formance assessments. For public
sector managers and policy-makers,
accountability is to taxpayers/
citizens.

Skyldighet att påvisa att arbetsupp
gifter utförts enligt överenskomna
regler och standarder eller att ge en
rättvisande och korrekt rapport om
prestationer och resultat i förhållan-
de till fastställda roller och/eller
planer. Detta kan kräva grundlig,
t.o.m. juridiskt hållbar, bevisning
att arbetet stämmer överens med
avtalsvillkoren. Anmärkning: I ett ut-
vecklingssammanhang kan (den
engelska) termen avse partners skyl
dighet att handla i enlighet med
klart definierade åtaganden, roller
och förväntade prestationer, ofta
med avseende på en försiktig resur-
sanvändning. Utvärderare förknip-
par begreppet med skyldigheten att
tillhandahålla korrekta, rättvisande
och trovärdiga uppföljningsrappor-
ter och resultatbedömningar.
Chefer och beslutsfattare i offentlig
sektor är ansvarsskyldiga inför skat-
tebetalare och medborgare.

Glossary with 	 Ordlista med
definitions	 definitioner

12

Activity Aktivitet
Actions taken or work performed
through which inputs, such as
funds, technical assistance and oth-
er types of resources are mobilized
to produce specific outputs. Related
term: development intervention.

Åtgärder eller arbetsinsatser genom
vilka inputs, såsom pengar, tekniskt
stöd och andra typer av resurser, tas
i anspråk för produktion av specifi-
ka outputs. Relaterad term: utveck-
lingsinsats.

Analytical tools Analysverktyg
Methods used to process and inter-
pret information during an
evaluation.

Metoder som används för att be-
handla och tolka information under
en utvärdering.

Appraisal Förhandsbedömning
(insatsberedning)

An overall assessment of the rele-
vance, feasibility and potential sus-
tainability of a development inter-
vention prior to a decision of fund-
ing. Note: In development agencies,
banks, etc., the purpose of appraisal
is to enable decision-makers to de-
cide whether the activity represents
an appropriate use of corporate re-
sources. Related term: ex-ante
evaluation.

En övergripande bedömning av en
utvecklingsinsats relevans, genom-
förbarhet och potentiella bärkraft
innan beslut fattas om finansiering.
Anmärkning: I organisationer för ut-
vecklingssamarbete, utvecklings-
banker, etc. syftar bedömningen till
att förse beslutsfattare med underlag
för att avgöra om aktiviteten utgör
en lämplig användning av organisa-
tionens resurser. Relaterad term:
ex-ante utvärdering.

Assumptions Antaganden
Hypotheses about factors or risks
which could affect the progress or
success of a development interven-
tion. Note: Assumptions can also be
understood as hypothesized condi-
tions that bear on the validity of the
evaluation itself, e.g., about the
characteristics of the population
when designing a sampling proce-
dure for a survey. Assumptions are
made explicit in theory-based evalu-
ations where evaluation tracks sys-
tematically the anticipated results
chain.

Hypoteser om faktorer eller risker
som skulle kunna påverka en utveck
lingsinsats planerade genomförande
eller resultat. Anmärkning: Antagan
den kan också uppfattas som förut-
sättningar som förmodas ha betydel-
se för en utvärderings validitet, t.ex.
antaganden om en populations ut-
märkande drag vid utformningen av
en urvalsmetod för en enkät. I s.k.
teoribaserade utvärderingar, där
den förväntade resultatkedjan gran-
skas steg för steg, görs utvecklingsin-
satsers antaganden explicita.

Attribution Attribution
The ascription of a causal link be-
tween observed (or expected to be
observed) changes and a specific in-
tervention. Note: Attribution refers
to that which is to be credited for
the observed changes or results
achieved. It represents the extent to
which observed development effects

Tillskrivande av ett orsakssamband
mellan iakttagna (eller förväntade)
förändringar och en viss utveck-
lingsinsats. Anmärkning: Attribu
tionen avser orsakerna till iakttagna
förändringar eller uppnådda resul-
tat. Den anger i vilken utsträckning
iakttagna utvecklingseffekter kan

13

can be attributed to a specific inter-
vention or to the performance of
one or more partner, taking account
of other interventions (anticipated
or unanticipated), confounding fac-
tors, or external shocks. *Related
terms: contribution, counterfactual.
fungibility.

tillskrivas en viss insats eller en eller
flera samarbetspartners prestatio-
ner, givet förekomsten av andra in-
satser (förutsedda eller oförutsedda),
störande faktorer och extern påver-
kan. *Relaterade termer: insats, bidrag,
fungibilitet, kontrafaktiskt tillstånd.

Audit Revision
An independent, objective assur-
ance activity designed to add value
and improve an organization’s op-
erations. It helps an organization
accomplish its objectives by bring-
ing a systematic, disciplined
approach to assess and improve the
effectiveness of risk management,
control and governance processes.
*Note: Sida uses the following types
of audits: financial audit, internal
control review and systems audit.

En oberoende, objektiv kontrollakti-
vitet med syfte att skapa mervärde
och förbättra en organisations verk-
samhet. Den hjälper organisationen
att uppnå sina mål genom att tillföra
en systematisk, disciplinerad metod
att bedöma och öka effektiviteten i
riskhantering, kontroll och styrning.
*Anmärkning: Sida använder följande
typer av revision: finansiell revision,
granskning av intern styrning och
kontroll och systemrevision.

Baseline study Baslinjestudie
An analysis describing the situation
prior to a development intervention,
against which progress can be
assessed or comparisons made.

En analys som beskriver situationen
innan en utvecklingsinsats genom-
förs, gentemot vilken framsteg kan
bedömas och jämföras.

Benchmark Riktmärke
(referenspunkt, benchmark)

Reference point or standard against
which performance or achievements
can be assessed. Note: A benchmark
refers to the performance that has
been achieved in the recent past by
other comparable organizations, or
what can be reasonably inferred to
have been achieved in the
circumstances.

Referenspunkt eller standard för be-
dömning av prestationer och upp
nådda resultat. Anmärkning: Ett rikt-
märke utgörs av jämförbara organi-
sationers uppnådda resultat, eller
vad som rimligen kunde ha upp
nåtts under omständigheterna.

Beneficiaries Förmånstagare
The individuals, groups, or organi-
zations, whether targeted or not,
that benefit, directly or indirectly,
from the development intervention.
Related terms: reach, target group.

De individer, grupper eller organi-
sationer som avsiktligt eller oavsikt-
ligt, direkt eller indirekt, gynnas av
utvecklingsinsatsen. Relaterade termer:
räckvidd, målgrupp.

Capacity development* Kapacitetsutveckling*
The process by which individuals,
groups, and organizations develop
their capability to identify and deal
with challenges that they meet in
the development process.

Process varigenom individer, grup-
per, och organisationer utvecklar
sin förmåga att identifiera och han-
tera utmaningar som de möter un-
der utvecklingsprocessen.

14

Cluster evaluation Klusterutvärdering
An evaluation of a set of related
activities, projects and/or programs.

Utvärdering av ett antal relaterade
aktiviteter, projekt och/eller
program.

Conclusions Slutsatser
Conclusions (in evaluations) point
out the factors of success and failure
of the evaluated intervention, with
special attention paid to the intend-
ed and unintended results and im-
pacts, and more generally to any
other strength or weakness. A con-
clusion draws on data collection and
analyses undertaken, through a
transparent chain of arguments.

En utvärderings slutsatser pekar ut
faktorer som förklarar hur en insats
har lyckats eller misslyckats.
Slutsatserna uppmärksammar sär-
skilt avsiktliga och oavsiktliga resul-
tat och effekter och mer allmänt
styrkor och svagheter. En slutsats
bygger på datainsamling och
analyser i en öppet redovisad
argumentationskedja.

Contribution* Bidrag (insats)*
The performance of one of the part-
ners in a collaborative, joint inter-
vention or the contribution to the
results of such an intervention that
can be attributed to the perfor-
mance of one or several of the part-
ners individually. Note: It is in many
cases impossible to specify the ex-
tent to which the results of a joint
development intervention can be as-
cribed to the efforts of any one of
the partners. Budget support where
many actors are involved is an ex-
ample. Related term: attribution.

En enskild aktörs eller organisations
prestationer i en gemensam utveck-
lingsinsats med flera samverkande
aktörer eller organisationer. En en-
skild aktörs bidrag till resultatet av
en sådan gemensam insats.
Anmärkning: Det är ofta omöjligt att
specificera i vilken utsträckning en
enskild aktör eller grupp av aktörer
kan tillgodoräkna sig resultatet av
en större utvecklingsintervention.
Budgetstöd där många aktörer med-
verkar är ett exempel. Relaterad term:
attribution.

Cost effectiveness* Kostnadseffektivitiet*
A measure of how economically
resources/inputs (funds, expertise,
time, etc.) are converted to results.
Note: In English the term cost-effi-
ciency can be used synonymous
with cost-effectiveness. Sometimes
cost-effectiveness refers specifically
to the relation between input and
impact.

Ett mått på hur ekonomiska resur-
ser/inputs (kapital, sakkunskap, tid
etc.) omvandlas till resultat.
Anmärkning: På engelska används
ibland termen cost-efficiency syno-
nymt med begreppet cost-effective-
ness. Ibland refererar kostnadseffek-
tivitet/cost-effectiveness specifikt till
relationen mellan input och impact.

Counterfactual Kontrafaktiskt tillstånd
The situation or condition which hy-
pothetically may prevail for individ-
uals, organizations, or groups were
there no development intervention.
*Note: Since the counterfactual is a
hypothetical state of affairs it cannot
be observed but has to be estimated
through control group observation,
theoretical simulation, and the like.

Den situation eller de förhållanden
som hypotetiskt skulle råda för indi-
vider, organisationer eller grupper
om ingen utvecklingsinsats hade
gjorts.
*Anmärkning: Eftersom det kontra-
faktiska tillståndet är hypotetiskt
kan det inte observeras utan måste
uppskattas genom observation av

15

The method of estimating the coun-
terfactual is usually a critical varia-
ble in assessments of the validity and
reliability of impact evaluations.

kontrollgrupper, teoretisk simulering
och liknande. Vilken metod som
används för att uppskatta det kon-
trafaktiska tillståndet är normalt en
kritisk variabel vid bedömning av
effektutvärderingars tillförlitlighet.

Country program evaluation/
Country assistance evaluation

Utvärdering av landprogram/
utvärdering av landstrategier

Evaluation of one or more donor’s
or agency’s portfolio of development
interventions, and the assistance
strategy behind them, in a partner
country.

Utvärdering av en eller flera givares
eller organisationers samlade ut-
vecklingsinsatser i ett samarbets-
land och den bakomliggande strate-
gin för samverkan.

Data collection tools Datainsamlingsverktyg
Methodologies used to identify in-
formation sources and collect infor-
mation during an evaluation. Note:
Examples are informal and formal
surveys, direct and participatory
observation, community interviews,
focus groups, expert opinion, case
studies, literature research.

Metoder som används för att identi-
fiera informationskällor och samla
in information under en utvärde-
ring. Anmärkning: Informella och for-
mella enkäter, direkt och deltagan-
de observation, intervjuer med loka-
la aktörer, fokusgrupper, sakkunnig-
utlåtanden, fallstudier och
litteraturstudier är exempel.

Development intervention Utvecklingsinsats
(utvecklingsintervention)

An instrument for partner (donor
and non-donor) support aimed to
promote development. Note:
Examples are policy advice,
projects, programs. *Note: The
Swedish policy for development co-
operation underlines the distinction
between the development activities
of the partner country and the
Swedish support to those activities.
In English the Swedish support is
described as Sweden’s “contribu-
tion” and the partner country’s
development activity as a “develop-
ment intervention” or “project/
program”.

En samarbetspartners (givare eller
icke givare) instrument för stöd till
utveckling. Anmärkning: Exempel är
projekt, program och politisk råd
givning. *Anmärkning: Den svenska
politiken för utvecklingssamarbete
betonar skillnaden mellan samar-
betslandets utvecklingsaktiviteter,
och det svenska stödet till dessa. På
engelska beskrivs det svenska stödet
som Sveriges ”contribution” och
samarbetslandets aktivitet som en
”development intervention” eller
”project/program”.

Development objective Utvecklingsmål
Intended impact contributing to
physical, financial, institutional, so-
cial, environmental, or other bene-
fits to a society,community, or group
of people via one or more develop-
ment intervention.

Avsedd långsiktig effekt (impact) till
nytta för ett samhälle eller en
grupp, fysiskt, finansiellt, institutio-
nellt, socialt, miljömässigt eller på
annat sätt.

16

*Note: In the terminology of log-
frame analysis a high-level objective
providing the justification for a un-
dertaking a development interven-
tion. Related terms: development goal,
project purpose.

*Anmärkning: I LFA-termer ett över-
ordnat mål som rättfärdigar genom-
förandet av en utvecklingsinterven-
tion (projekt, program). Relaterade
termer: projektmål, programmål.

Economy Ekonomi
Absence of waste for a given output.
Note: An activity is economical when
the costs of the scarce resources
used approximate the minimum
needed to achieve planned
objectives.

Frånvaro av slöseri för ett givet ut-
fall. Anmärkning: En aktivitet är eko-
nomisk om kostnaderna för de
knappa resurser som använts när-
mar sig det minimum som behövs
för att uppnå planerade mål.

Effect Effekt (konsekvens)
Intended or unintended change due
directly or indirectly to an interven-
tion. *Note: In experimental studies
with control group, the effect is the
difference between the average
result for the so-called treatment
group and the average result for the
control group. Related terms: results,
outcome.

Avsiktlig eller oavsiktlig förändring
som följer av en intervention, direkt
eller indirekt. *Anmärkning: I experi-
mentella effektstudier med kontroll-
grupp är effekten skillnaden mellan
det genomsnittliga utfallet för den
behandlade gruppen och det
genomsnittliga utfallet för kontroll-
gruppen. Relaterad term: resultat, ef-
fekt på kort och medellång sikt.

Effectiveness Effektivitet (måluppfyllelse)
The extent to which the develop-
ment intervention’s objectives were
achieved, or are expected to be
achieved, taking into account their
relative importance. Note: Also used
as an aggregate measure of (or judg-
ment about) the merit or worth of
an activity, i.e. the extent to which
an intervention has attained, or is
expected to attain, its major rele-
vant objectives efficiently in a sus-
tainable fashion and with a positive
institutional development impact.
*Note: The term can be used with
reference to all levels of objectives,
the output level, as well as well as
the levels of outcomes and impacts.
Related term: efficacy.

Den omfattning i vilken
utvecklingsinsatsens mål har upp-
nåtts, eller förväntas uppnås, med
beaktande av deras relativa betydel-
se. Anmärkning: Termen används
även som ett aggregerat mått på (el-
ler omdöme om) en aktivitets (sam-
mantagna) förtjänst eller värde,
d.v.s. i vilken utsträckning en insats
uppfyllt, eller förväntas uppfylla,
sina viktigaste relevanta målsätt-
ningar på ett kostnadseffektivt och
bärkraftigt sätt och med en positiv
effekt på institutionell utveckling.
*Anmärkning: Termen kan användas
på alla målnivåer, från outputnivån
till nivån av övergripande utveck-
lingsmål.
Relaterad term: verkningsgrad.

Efficiency Kostnadseffektivitet
A measure of how economically
resources/inputs (funds, expertise,
time, etc.) are converted to results.

Ett mått på hur ekonomiskt resur-
ser/inputs (kapital, sakkunskap, tid,
etc.) omvandlas till resultat.

17

*Note: In English the term cost-effi-
ciency can be used synonymous
with cost-effectiveness. Sometimes
cost-effectiveness refers specifically
to the relation between input and
impact.

*Anmärkning: På engelska används
ibland termen cost-efficiency syno-
nymt med cost-effectiveness. Ibland
refererar kostnadseffektivitet speci-
fikt till relationen mellan input och
impact.

Evaluability Utvärderingsbarhet
Extent to which an activity or a pro-
gram can be evaluated in a reliable
and credible fashion. Note:
Evaluability assessment calls for the
early review of a proposed activity
in order to ascertain whether its
objectives are adequately defined
and its results verifiable. However,
evaluability must also be assessed
again as a prelude to evaluation.

Den utsträckning i vilken en aktivi
tet eller ett program kan utvärderas
på ett tillförlitligt och trovärdigt
sätt. Anmärkning: En bedömning av
utvärderingsbarhet bör göras i ett
tidigt skede i syfte att avgöra huru
vida en föreslagen aktivitets mål är
adekvat definierade och dess plane
rade resultat möjliga att verifiera.
Utvärderingsbarheten bör återigen
bedömas som ett led i förberedelser-
na för utvärdering.

Evaluation Utvärdering
The systematic and objective assess-
ment of an on-going or completed
project, programme or policy, its
design, implementation and results.
The aim is to determine the rele-
vance and fulfillment of objectives,
development efficiency, effective-
ness, impact and sustainability. An
evaluation should provide informa-
tion that is credible and useful, ena-
bling the incorporation of lessons
learned into the decision–making
process of both recipients and do-
nors. Evaluation also refers to the
process of determining the worth or
significance of an activity, policy or
program. An assessment, as system-
atic and objective as possible, of a
planned, on-going, or completed
development intervention. Note:
Evaluation in some instances in-
volves the definition of appropriate
standards, the examination of per-
formance against those standards,
an assessment of actual and expect-
ed results and the identification of
relevant lessons. Related term: review.

Den systematiska och objektiva be-
dömningen av ett pågående eller av-
slutat projekt, program eller policy-
insats, dess utformning, genomför-
ande och resultat. Syftet är att fast-
ställa målens relevans,
måluppfyllelse, utvecklingseffektivi-
tet, kostnadseffektivitet och bär-
kraft. En utvärdering bör tillhanda-
hålla trovärdig och användbar in-
formation som gör det möjligt att
införliva lärdomar i såväl mottaga-
res som givares beslutsfattande.
Termen avser också processen att
bedöma värdet eller vikten av en
aktivitet, policyinsats eller program.
Bedömningen är så systematisk och
objektiv som möjligt och avser en
utvecklingsintervention som är pla-
nerad, pågående eller avslutad.
Anmärkning: Ibland innefattar en ut-
värdering fastställande av lämpliga
bedömningsnormer, granskning av
prestationer i förhållande till dessa
normer, bedömning av faktiska och
förväntade resultat, samt identifie-
ring av relevanta lärdomar.
Relaterad term: översyn.

18

Evaluation criteria* Utvärderingskriterium*
Demands which must be included
in the terms of reference of an eval-
uation and against which the evalu-
ation shall assess the area/contribu-
tion. OECD/DAC has five criteria
for evaluating development assis-
tance: relevance, efficiency, effec-
tiveness, impact and sustainability.
Note: Sida uses these criteria, please
see Sida process for evaluation, tem-
plates and help for more
information.

Krav som ska ingå i en utvärderings
uppdragsbeskrivning och mot vilka
utvärderingen ska bedöma den
granskade insatsen/området.
OECD/DAC har fem utvärderings-
kriterier: relevans, kostnadseffektivi-
tet, effektivitet, impact och hållbar-
het. Anmärkning: Sida använder
OECD/DACs kriterier. Mer infor-
mation finns i Sidas utvärderings-
process, mallar och hjälptexter.

Evidence-based practice* Evidensbaserad verksamhet*
Practice based on results informa-
tion from scientific research of good
quality or other well grounded
empirical experience.

Verksamhet som bygger på resultat-
information från vetenskaplig forsk
ning av god kvalitet eller annan väl
belagd empirisk erfarenhet.

Ex-ante evaluation Ex-ante utvärdering
An evaluation that is performed
before implementation of a develop-
ment intervention. Related terms:
appraisal, quality at entry.

En utvärdering som utförs innan en
utvecklingsinsats genomförs.
Relaterade termer: förhandsbedöm
ning, bedömning av kvalitet i in-
gångsskedet (quality at entry).

Ex-post evaluation Ex-post utvärdering
Evaluation of a development inter-
vention 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 sus-
tainability of results and impacts,
and to draw conclusions that may
inform other interventions.

Utvärdering av en utvecklingsinsats
sedan den avslutats. Anmärkning: Den
kan utföras direkt efter slutförandet
eller långt senare. Syftet är att iden-
tifiera faktorerna bakom framgång
och misslyckande, bedöma långsikti-
ga effekter och resultatens bärkraft,
samt dra slutsatser som kan ge väg-
ledning för andra insatser.

External evaluation Extern utvärdering
The evaluation of a development
intervention conducted by entities
and/or individuals outside the
donor and implementing organiza-
tions. *Note: The evaluators are also
external in relation to partner coun-
try organisations responsible for the
evaluated activities.

Utvärdering av en utvecklingsinsats
utförd av enheter och/eller enskilda
som inte tillhör givar- och genom-
förandeorganisationerna.
*Anmärkning: Utvärderarna tillhör
inte heller den eller de organisatio-
ner i samarbetslandet som har an-
svar för den utvärderade
verksamheten.

Feedback Återkoppling (feedback)
The transmission of findings gener-
ated through the evaluation process

Återföring av en utvärderings iaktta-
gelser till dem som har användning

19

to parties for whom it is relevant
and useful so as to facilitate learn-
ing. This may involve the collection
and dissemination of findings, con-
clusions, recommendations and
lessons from experience.

och nytta av dem för lärande och
verksamhetsutveckling.
Återföringen kan omfatta observa-
tioner, slutsatser, rekommendationer
samt erfarenhetsbaserade lärdomar.

Finding Iakttagelse (observation)
A finding (in an evaluation) uses
evidence from one or more evalua-
tions to allow for a factual
statement.

En iakttagelse (i en utvärdering) är
ett, på insamlade data, baserat på
stående om ett för utvärderingen re-
levant sakförhållande. Iakttagelser
utgör underlag för besvarande av
utvärderingsfrågor och bestyrker
eller falsifierar en utvärderad verk-
samhetslogik. *Anmärkning:
Översättningen tar fasta på origina-
lets innehåll snarare än den kompri-
merade ordalydelsen.

Formative evaluation Formativ utvärdering
Evaluation intended to improve
performance, most often conducted
during the implementation phase of
projects or programs. Note:
Formative evaluations may also be
conducted for other reasons, such as
compliance, legal requirements or
as part of a larger evaluation initia-
tive. Related term: process evaluation.

Utvärdering som syftar till förbätt
rade prestationer och oftast utförs
under ett projekts eller programs ge-
nomförandefas. Anmärkning: En for-
mativ utvärdering kan även utföras
av andra skäl, till exempel i kon-
trollsyfte, av rättsliga skäl eller som
del av ett större utvärderings
initiativ. Relaterad term:
processutvärdering.

Fungibility* Fungibilitet*
The fact that development coopera-
tion funds may be used as substi-
tutes for local funds, which thereby
become available for alternative
uses. Note: For donor organisations
fungibility may raise an important
question as to what they are actual-
ly supporting, the agreed develop-
ment intervention, or activities
made possible by the release of local
funds for alternative purposes.

Förhållandet att bistånd kan ersätta
lokala resurser, vilka därmed blir
tillgängliga för alternativa använd-
ningar. Anmärkning: För givare kan
förekomsten av fungibilitet väcka en
viktig fråga om vad man i själva
verket ger sitt stöd till, den överens
komna utvecklingsinsatsen eller
aktiviteter som blivit möjliga att ge-
nomföra genom frigörandet av loka-
la resurser för alternativa syften.

Goal Utvecklingsmål
The higher-order objective to which
a development intervention is in-
tended to contribute. *Note: In many
cases synonymous with ‘develop-
ment objective’. Related term: devel-
opment objective.

Det mål på högre målnivå till vilket
en utvecklingsinsats avses bidra.
*Anmärkning: Den (engelska) termen
har ofta samma betydelse som ter-
men ‘development objective’.
Relaterad term: utvecklingsmål.

20

Impacts Effekter på lång sikt (impact)
Positive and negative, primary and
secondary long-term effects pro-
duced by a development interven-
tion, directly or indirectly, intended
or unintended. *Note: The word is
also widely used in a more compre-
hensive sense that includes both
short-term and long-term effects.

Positiva och negativa, primära och
sekundära, långsiktiga effekter av
en utvecklingsinsats, direkta eller
indirekta, avsedda eller oavsiktliga.
*Anmärkning: Den engelska termen
används också ofta i en vidare bety-
delse som inkluderar effekter på
både kort och lång sikt.

Impact evaluation* Effektutvärdering
(impact-utvärdering)*

Evaluation of impact in the wide
sense of the term (covering out-
comes as well as impacts in the
sense of long-term effects), usually
with statistical methods. An impact
evaluation tries to distinguish as
carefully and reliably as possible be-
tween changes that can be attribut-
ed to the evaluated intervention and
changes that would have occurred
anyway. Related terms: impacts, out-
comes, counterfactual, attibution.

Utvärdering av en utvecklingsinter-
ventions effekter (kortsiktiga eller
långsiktiga, direkta eller indirekta,
avsedda eller oavsedda), vanligtvis
med statistiska metoder. En effekt
utvärdering försöker att så noggrant
och tillförlitligt som möjligt skilja
mellan förändringar som kan till-
skrivas interventionen och föränd
ringar som skulle ha ägt rum även
utan interventionen. Relaterade ter-
mer: effekter, kontrafaktiskt tillstånd,
attribution.

Independent evaluation Oberoende utvärdering
An evaluation carried out by enti-
ties and persons free of the control
of those responsible for the design
and implementation of the develop-
ment intervention. Note: The credi-
bility of an evaluation depends in
part on how independently it has
been carried out. Independence
implies freedom from political influ-
ence and organizational pressure.
It is characterized by full access to
information and by full autonomy
in carrying out investigations and
reporting findings. Related term: ex-
ternal evaluation.

En utvärdering som utförs av enhe-
ter och personer som står fria från
de ansvariga för utvecklingsinsatsens
utformning och genomförande.
Anmärkning: En utvärderings trovär-
dighet beror delvis på i vilken ut-
sträckning den utförts självständigt.
Oberoende innebär frihet från poli-
tisk påverkan och organisatoriskt
tvång. Oberoende kännetecknas av
fullständig tillgång till information
och fullständig självständighet vid
utförandet av undersökningar och
rapportering av iakttagelser.
Relaterad term: extern utvärdering.

Indicator Indikator
Quantitative or qualitative factor or
variable that provides a simple and
reliable means to measure achieve-
ment, to reflect the changes con-
nected to an intervention, or to help
assess the performance of a develop-
ment actor. *Note: An indicator can
also be a measure of an aspect or di-
mension of change that is unrelated

Kvantitativ eller kvalitativ faktor
eller variabel som utgör ett enkelt
men pålitligt sätt att mäta målupp-
fyllelse, spegla förändringar koppla-
de till en insats eller bedöma en ut-
vecklingsaktörs prestationer.
*Anmärkning: En indikator kan även
vara ett mått på en aspekt eller di-
mension av förändring som saknar

21

to any particular policy, programme,
or project. Governments use social
and economic indicators to monitor
national developments, and interna-
tional organisations use indicators
in the same way to monitor change
regionally and globally. For Sida a
standard indicator is an indicator
that Sida will follow up in selected
areas, using standardized methods.
Related term: performance indicator.

koppling till någon särskild utveck-
lingspolicy eller utvecklingsinsats.
Regeringar använder sociala och
ekonomiska indikatorer för att följa
nationella förändringar och interna-
tionella organisationer använder på
samma sätt indikatorer för att följa
förändringar regionalt och globalt.
För Sida är en standardindikator en
indikator som Sida vill följa upp
inom specifika områden med hjälp
av standardiserade metoder.
Relaterad term: prestationsindikator.

Inputs Inputs (insatta resurser)
The financial, human, and material
resources used for the development
intervention.

De finansiella, mänskliga och
materiella resurser som används för
utvecklingsinsatsen.

Institutional development
impact

Effekter på
institutionsutveckling

The extent to which an intervention
improves or weakens the ability of a
country or region to make more
efficient, equitable, and sustainable
use of its human, financial, and
natural resources, for example
through: (a) better definition, stabili-
ty, transparency, enforceability and
predictability of institutional
arrangements and/or (b) better
alignment of the mission and capac-
ity of an organization with its man-
date, which derives from these
institutional arrangements. Such
impacts can include intended and
unintended effects of an action.

Den utsträckning i vilken en utveck-
lingsinsats har positiva och negativa
effekter på ett lands eller en regions
förmåga att använda sina mänsk
liga, finansiella och naturliga resur-
ser ändamålsenligt, rättvist och
hållbart. Effekterna kan t.ex. åstad-
kommas genom a) institutionella ar-
rangemang som är bättre definiera-
de, stabilare, öppnare, mer förutsäg-
bara och lättare att verkställa, och/
eller b) bättre anpassning av organi-
sationers uppdrag och kapacitet till
deras institutionellt förankrade
mandat. De kan vara såväl avsiktli-
ga som oavsiktliga.

Internal evaluation Intern utvärdering
Evaluation of a development inter-
vention conducted by a unit and/or
individuals reporting to the man-
agement of the donor, partner, or
implementing organization. Related
term: self-evaluation.

Utvärdering av en utvecklingsinsats
som utförs av en enhet och/eller
individer som återrapporterar till
givaren, samarbetspartnern eller
genomförandeorganisationen.
Relaterad term: självutvärdering.

Intervention logic* Interventionslogik*
See: Theory of change, results
framework

Se: Förändringsteori, resultatmodell

Joint evaluation Samutvärdering
An evaluation where different donor
agencies and/or partners
participate.

En utvärdering där olika givar
organisationer och/eller samarbets
partner deltar.

22

Note: There are various degrees of
“jointness” depending on the extent
to which individual partners coop-
erate in the evaluation process,
merge their evaluation resources
and combine their evaluation re-
porting. Joint evaluations can help
overcome attribution problems in
assessing the effectiveness of pro-
grams and strategies, the comple-
mentarity of efforts supported by
different partners, the quality of aid
coordination, etc.

Anmärkning: Det finns olika grader
av samverkan beroende på i vilken
utsträckning deltagarna samarbetar
i utvärderingsprocessen, slår ihop
sina utvärderingsresurser och sam-
verkar kring rapporteringen från ut-
värderingen. Samutvärderingar kan
bidra till att lösa attributionspro-
blem vid bedömning av programs
och strategiers effektivitet, komple-
mentariteten mellan olika partners
insatser, biståndssamordningens
kvalitet, etc.

Lessons learned Lärdomar
Generalizations based on evalua-
tion experiences with projects, pro-
grams, or policies that abstract from
the specific circumstances to broad-
er situations. Frequently, lessons
highlight strengths or weaknesses in
preparation, design, and implemen-
tation that affect performance, out-
come, and impact. *Note: The term
refers to lessons learned reported as
such in evaluation reports.

Generaliseringar baserade på utvär-
deringar av projekt, program eller
policyinsatser som abstraherar från
specifika (lokala) förhållanden till
mer allmängiltiga situationer.
Lärdomarna belyser ofta styrkor
och svagheter i utvecklingsinsatsers
förberedelser, utformning och ge-
nomförande som påverkar prestatio-
ner och effekter. *Anmärkning:
Termen avser lärdomar från utvär-
deringar som rapporteras som såda-
na i utvärderingsrapporter.

Logical framework (Logframe) Logiskt ramverk (logframe)
Management tool used to improve
the design of interventions, most of-
ten at the project level. It involves
identifying strategic elements (in-
puts, outputs, outcomes, impact)
and their causal relationships, indi-
cators, and the assumptions or risks
that may influence success and
failure. It thus facilitates planning,
execution and evaluation of a devel-
opment intervention. Related term:
results based management.

Styrverktyg som används för att för-
bättra utvecklingsinsatsers utform-
ning, oftast på projektnivå. Ett lo-
giskt ramverk identifierar strategis-
ka element (input, output, effekter
på kort och lång sikt) och deras or-
sakssamband, indikatorer och de
antaganden eller risker som kan ha
betydelse för framgång och miss-
lyckande. Det underlättar således en
utvecklingsinsats planering, genom-
förande och utvärdering. Relaterad
term: resultatstyrning.

Management response* Management response*
A formal statement to a (evaluation,
audit, etc) report’s conclusions and
recommendations, including a plan
for how these are to be addressed in
the organisation. The plan should
present the required actions, who is
responsible and time frame for
implementation.

Ett ställningstagande till en (utvär-
dering, revision-, etc)rapports slut-
satser och rekommendationer samt
en plan för hur dessa ska tas om
hand i organisationen.
Åtgärdsplanen ska ange nödvändi-
ga åtgärder, ansvarig för genomför-
andet och tidpunkt för när åtgärden
ska vara genomförd

23

Meta-evaluation Metautvärdering
The term is used for evaluations de-
signed to aggregate findings from a
series of evaluations. It can also be
used to denote the evaluation of an
evaluation to judge its quality and/
or assess the performance of the
evaluators.

Termen används för utvärderingar
som aggregerar iakttagelser och
slutsatser från en serie utvärdering-
ar. Den kan även beteckna en utvär-
dering av en utvärdering i syfte att
bedöma dess kvalitet och/eller ut-
värderarnas prestationer.

Mid-term evaluation Halvtidsutvärdering
Evaluation performed towards the
middle of the period of implementa-
tion of the intervention. Related term:
formative evaluation.

Utvärdering utförd vid mitten av ut-
vecklingsinsatsens genomförandepe-
riod. Relaterad term: formativ
utvärdering.

Monitoring Uppföljning
A continuing function that uses sys-
tematic collection of data on speci-
fied indicators to provide manage-
ment and the main stakeholders of
an ongoing development interven-
tion with indications of the extent of
progress and achievement of objec-
tives and progress in the use of allo-
cated funds. Related term: perform-
ance monitoring, indicator.

En funktion som kontinuerligt och
systematiskt insamlar data för speci-
ficerade indikatorer i syfte att ge
ledningen för och huvudintressen
terna i en pågående utvecklings
insats indikationer på framsteg,
grad av måluppfyllese, och resurs
användning. Relaterad term: resul-
tatuppföljning, indikator.

Outcome Effekt på kort och medellång
sikt (outcome)

The likely or achieved short-term
and medium-term effects of an in-
tervention’s outputs. *Note: The term
can also be defined as the effects
that can be directly attributed to an
intervention (as opposed to indirect
effects) or its effects on the target
group (in contrast to its effects on
people outside that group).
According to a quite different but
also common definition an outcome
is merely the post-intervention state
of the target group or the social
conditions that an intervention is
expected to have changed. With
this definition a change is an ‘out-
come’ even if it is not an effect of
the program; even the absence of
change is an outcome. When the
term is used in this sense ‘utfall’ is
the Swedish equivalent. Related
terms: result, outputs, impacts,
effect.

En utvecklingsinterventions förvän-
tade eller uppnådda effekter på kort
och medellång sikt, åstadkomna ge-
nom dess outputs. *Anmärkning:
Termen kan också definieras som en
interventions direkta effekter (i mot-
sats till dess indirekta effekter) eller
dess effekter på målgruppen (i mot-
sats till dess effekter utanför denna
grupp). Enligt en helt annorlunda
men också vanlig definition är en
’outcome’ ingenting annat än till-
ståndet för målgruppen eller de för
väntat förändrade sociala förhållan
dena efter en interventions genom-
förande. Med denna definition är en
förändring en ’outcome’ även om
den inte är en effekt av programmet;
även frånvaron av en förändring är
en ’outcome’. Termen betyder här
detsamma som ’utfall’. Relaterade ter-
mer: resultat, outputs, långsiktiga
effekter.

24

Outputs Outputs (Prestationer)
The products, capital goods and ser-
vices which result from a development
intervention; may also include chang-
es resulting from the intervention
which are relevant to the achievement
of outcomes. *Note: in Swedish public
sector terminology output is often used
synonymous with performance
(prestation)

De produkter, kapitalvaror och
tjänster, som en utvecklingsinsats
genererar. Termen omfattar ibland
även förändringar som kan vara
relevanta för att insatsen ska kunna
åstadkomma sina effekter på mål-
gruppen (outcomes).
*Relaterad term: prestation.

Participatory evaluation Deltagande utvärdering
Evaluation method in which repre-
sentatives of agencies and stakehold-
ers (including beneficiaries) work to-
gether in designing, carrying out
and interpreting an evaluation.
*Note: The participation of benefici-
aries is often regarded as a key de-
fining feature.

Utvärderingsmetod i vilken före
trädare för organisationer och intres-
senter (inklusive förmånstagare/mål-
grupper) arbetar tillsammans för att
utforma, utföra och tolka en utvärde-
ring. *Anmärkning: Förmånstagarnas
eller målgruppens deltagande ses ofta
som en kritisk del av definitionen.

Partners Samarbetspartner
The individuals and/or organiza-
tions that collaborate to achieve mu-
tually agreed upon objectives. Note:
The concept of partnership connotes
shared goals, common responsibility
for outcomes, distinct accountabili-
ties and reciprocal obligations. Part
ners may include governments, civil
society, non-governmental organiza-
tions, universities, professional and
business associations, multilateral or-
ganizations, private companies, etc.

Individer och/eller organisationer
som samarbetar för att uppnå ömse-
sidigt överenskomna mål. Anmärk
ning: Begreppet partnerskap förknip-
pas med gemensamma mål, delat re-
sultatansvar och distinkta ömsesidi-
ga redovisningsskyldigheter. Sam
arbetsparterna kan vara regeringar,
det civila samhället, frivilliga orga
nisationer, universitet, yrkes- och
branschorganisationer, multilaterala
organisationer, privata företag, etc.

Performance Prestation
The degree to which a development
intervention or a development part-
ner operates according to specific
criteria/standards/guidelines or
achieves results in accordance with
stated goals or plans. *Note: The
term has no exact equivalent in
Swedish. “Prestation” is the closest,
but in Swedish public sector termi-
nology it often means the same as
output. Related term: outputs.

Mått på i vilken utsträckning en ut-
vecklingsinsats eller en utvecklings-
partner agerar i enlighet med givna
kriterier/standarder/riktlinjer eller
uppnår resultat i enlighet med upp-
satta mål eller planer. *Anmärkning:
Den engelska termen saknar en ex-
akt svensk motsvarighet. I svensk
förvaltning är en prestation ofta
detsamma som en output. Relaterad
term: outputs.

Performance indicator Resultatindikator
A variable that allows the verifica-
tion of changes in the development
intervention or shows results rela-
tive to what was planned. Related
terms: performance monitoring, per-
formance measurement.

En variabel som möjliggör kontroll
av förändringar i utvecklingsinsats-
en eller påvisar resultat i förhållan-
de till vad som planerats. Relaterade
termer: resultatuppföljning,
indikator.

25

Performance measurement Resultatmätning
A system for assessing the perform-
ance of development interventions
against stated goals. Related terms:
performance monitoring, indicator.

Ett system för att bedöma en
utvecklingsinsats prestationer i för-
hållande till uppsatta mål. Relaterade
termer: resultatuppföljning,
indikator.

Performance monitoring Resultatuppföljning
A continuous process of collecting
and analyzing data to compare how
well a project, program, or policy is
being implemented against expect-
ed results.*Note: Performance moni-
toring tends to be descriptive. In or-
der to understand why an interven-
tion has developed as described an
in-depth evaluation is often
required.

Kontinuerlig process för insamling
och analys av data för att jämföra
hur väl ett projekt, ett program eller
en policyinsats genomförs i förhål-
lande till förväntade resultat.
*Anmärkning: Resultatuppföljningar
tenderar att vara beskrivande. För
att förstå varför en insats utvecklats
så som beskrivs krävs det ofta en
mer ingående utvärdering.

Process evaluation Processutvärdering
An evaluation of the internal dy-
namics of implementing organiza-
tions, their policy instruments, their
service delivery mechanisms, their
management practices, and the
linkages among these. Related term:
formative evaluation.

Utvärdering av genomförandeorga-
nisationers interna dynamik, deras
policyinstrument, deras system för
tjänsteproduktion, deras förvalt-
ningsrutiner och kopplingarna mel-
lan dessa. Relaterad term: formativ
utvärdering.

Program evaluation Programutvärdering
Evaluation of a set of interventions,
marshalled to attain specific global,
regional, country, or sector develop-
ment objectives. Note: A develop-
ment program is a time bound in-
tervention involving multiple activi-
ties that may cut across sectors,
themes and/or geographic areas.
Related term: country program/strat-
egy evaluation.

Utvärdering av en uppsättning in-
satser, som sammanlänkats för att
uppnå specifika utvecklingsmål
globalt, regionalt eller inom ett land
eller en sektor. Anmärkning: Ett ut
vecklingsprogram är en tidsbegrän-
sad insats som omfattar flera aktivi
teter, vilka kan spänna över sekto-
rer, teman och/eller geografiska
områden. Relaterad term: utvärdering
av landprogram/utvärdering av
landstrategier.

Project evaluation Projektutvärdering
Evaluation of an individual develop-
ment intervention designed to
achieve specific objectives within
specified resources and implementa-
tion schedules, often within the
framework of a broader program.
Note: Cost-benefit analysis is a major
instrument of project evaluation for
projects with measurable benefits.
When benefits cannot be quantified,
cost effectiveness analysis is a suita-
ble approach.

Utvärdering av en enskild utveck-
lingsinsats som utformats för att
uppnå vissa fastställda mål med
fastställda resurser och genomföran-
deplaner, ofta inom ramen för ett
bredare program.
Anmärkning: Kostnads- och intäktsa-
nalyser är ett viktigt instrument för
utvärdering av projekt med mätbara
resultat. När resultaten inte kan
kvantifieras är kostnadseffektivitets-
analys en lämplig metod.

26

Project or program objective Projekt- eller programmål
The intended physical, financial, in-
stitutional, social, environmental, or
other development results to which
a project or program is expected to
contribute.*Note: In LFA and RBM
the term is often understood as the
outcome-level objectives of a project
or program, or, in other words, the
short- and medium-term effects that
the intervention is expected to bring
about with regard to its target group
or target area. Related terms: out-
come, purpose.

Det avsedda fysiska, finansiella, in-
stitutionella, sociala, miljö- eller ut-
vecklingsmässiga resultat som pro-
jektet eller programmet förväntas
bidra till.*Anmärkning: I LFA och
RBM förstås termen ofta som ett
projekts eller programs mål avseen-
de effekter på kort och medellång
sikt (outcomes), eller, m.a.o., de ef-
fekter som insatsen förväntas åstad
komma avseende sin målgrupp eller
inom sitt målområde. Relaterade ter-
mer: effekter på kort och medellång
sikt, syfte.

Purpose Syfte
The publicly stated objectives of the
development program or project.
Related term: project/program
objective.

De offentligt angivna målen för ett
utvecklingsprogram eller projekt.
Relaterad term: projekt/programmål.

Quality assurance Kvalitetssäkring
Quality assurance encompasses any
activity that is concerned with as-
sessing and improving the merit or
the worth of a development inter-
vention or its compliance with given
standards. Note: Examples of quality
assurance activities include apprais-
al, RBM, reviews during implemen-
tation, evaluations, etc. Quality as-
surance may also refer to the assess-
ment of the quality of a portfolio
and its development effectiveness.

Kvalitetssäkring omfattar varje
aktivitet som rör bedömning och
förbättring av en utvecklingsinsats
värde eller dess överensstämmelse
med givna normer. Anmärkning:
Exempel på kvalitetssäkrande åt-
gärder är beredning, resultatinrik-
tad styrning, halvtidsgenomgångar,
utvärderingar, etc. Kvalitetssäkring
kan även avse en bedömning av en
uppsättning insatsers kvalitet och
utvecklingseffektivitet.

Rapid assessment methods* Snabba bedömningsmetoder*
Quick, low-cost methods to gather
data systematically in support of
managers’ information needs, espe-
cially questions about performance.
Examples are key informant inter-
views, focus groups, mini-surveys
and structured direct observation.

Snabba, resurssnåla metoder för
systematisk insamling av data för
verksamhetsstyrning och kontroll,
särskilt resultatinformation. Inter
vjuer med nyckelinformanter, fokus-
grupper, minienkäter, och struktu-
rerad direkt observation är
exempel.

Rating system* Rejtingsystem*
A system for classifying develop-
ment interventions or other units in
accordance with a set of ranked cat-
egories, such as good, satisfactory,
and unsatisfactory.

Ett system för att klassificera
utvecklingsinsatser eller andra en-
heter i enlighet med en uppsättning
rangordnade kategorier, som t.ex.
bra, tillfredställande och otillfreds
ställande.

27

Reach Räckvidd
The beneficiaries and other stake-
holders of a development
intervention.*Note: Also the popula-
tion or area within which a project
or program is active and delivers its
services. Related terms: beneficiary,
target group, stakeholder.

En utvecklingsinsats förmånstagare
och andra intressenter. *Anmärkning:
Även den population eller det områ-
de inom vilket ett projekt eller pro-
gram är verksamt och levererar sina
tjänster. Relaterade termer: målgrupp,
förmånstagare, stakeholder.

Recommendations Rekommendationer
Proposals (in an evaluation) aimed
at enhancing the effectiveness, qual-
ity, or efficiency of a development
intervention; at redesigning the ob-
jectives; and/or at the reallocation
of resources. Recommendations
should be linked to conclusions.

Förslag i en utvärdering som syftar
till att öka en utvecklingsinsats
effektivitet, kvalitet eller kostnads
effektivitet; att omformulera målen;
och/eller omfördela resurserna.
Rekommendationer bör bygga på
slutsatser.

Relevance Relevans
The extent to which the objectives of
a development intervention are con-
sistent with beneficiaries’ require-
ments, country needs, global priorities
and partners’ and donors’ policies.
Note: Retrospectively, the question of
relevance often becomes a question as
to whether the objectives of an inter-
vention or its design are still appropri-
ate given changed circumstances.

Den utsträckning i vilken en utveck-
lingsinsats är förenlig med målgrup-
pernas krav, landets behov, globala
prioriteringar samt partners och
givares policyinsatser. Anmärkning:
I efterhand blir frågan om relevans
ofta en fråga om huruvida målen
för en insats eller insatsens utform
ning fortfarande är ändamålsenliga
givet ändrade förhållanden.

Reliability Tillförlitlighet (reliabilitet)
Consistency or dependability of
data and evaluation judgements,
with reference to the quality of the
instruments, procedures and analy-
ses used to collect and interpret
evaluation data. Note: Evaluation in-
formation is reliable when repeated
observations using similar instru-
ments under similar conditions pro-
duce similar results.

Konsistens i de data och omdömen
som redovisas i en utvärdering, lik-
som hos de instrument, procedurer
och analysmetoder som använts för
att samla in och tolka data.
Anmärkning: Utvärderingsinforma
tion är tillförlitlig när upprepade
observationer som använder liknan-
de instrument under liknande för-
hållanden ger liknande resultat.

Results Resultat
The outputs, outcomes and impacts
(intended or unintended, positive
and/or negative) of a development
intervention. *Note: The term is
sometimes used in a more restricted
sense where it is synonymous with
“outputs”. However, the OECD/
DAC Glossary recommends that we
stick to the broader meaning. Related
terms: output, outcome, effect,
impact.

En utvecklingsinsats outputs och
effekter (direkta och indirekta, av-
sedda och oavsedda, positiva och
negativa). *Anmärkning: Termen an-
vänds ibland i en mer begränsad
mening där den är synonym med
”outputs”. OECD/DACs Glossary
rekommenderar emellertid att vi
håller oss till den vidare betydelsen.
Relaterade termer: resultatkedja,
resultatmodell, outputs, effekter.

28

Results chain Resultatkedja
The causal sequence for a develop-
ment intervention that stipulates the
necessary sequence to achieve de-
sired objectives beginning with in-
puts, moving through activities and
outputs, and culminating in out-
comes, impacts, and feedback. In
some agencies, reach is part of the
results chain. *Note: The described
chain does not always represent the
sole conceivable path to the goal;
there may be alternative solutions.
However, the chain is always as-
sumed to be sufficient for achieving
the objectives. Related terms: assump-
tions, results framework.

En kedja av orsak och verkan som
beskriver ett händelseförlopp som
anses nödvändigt för att en utveck-
lingsinsats ska uppnå avsedda mål.
Den börjar med inputs, fortsätter
med aktiviteter och outputs och full-
bordas i effekter på kort och lång
sikt samt processer för återkoppling.
Somliga organisationer gör räck-
vidd (reach) till ett eget led i resul-
tatkedjan. *Anmärkning: Den beskriv-
na kedjan representerar inte alltid
den enda tänkbara vägen till det an-
givna målet; det kan finnas alterna-
tiva lösningar. Kedjan antas dock
alltid vara tillräcklig för att målet
ska uppnås. Relaterade termer: anta-
ganden, resultatmodell.

Results framework Resultatmodell
(verksamhetslogik)

The program logic that explains
how the development objective is to
be achieved, including causal rela-
tionships and underlying assump-
tions. *Note: “Results framework” is
one of many terms referring to the
causal logic underlying an interven-
tion. Theory of change, develop-
ment hypothesis, program theory,
and program logic model have
roughly the same meaning. Related
terms: results chain, logical frame-
work, intervention logic.

Modell som förklarar hur utveck-
lingsmålen ska uppnås. Modellen
inkluderar förmodade orsakssam-
band och antaganden om risker.
*Anmärkning: Den engelska termen
”results framework” är en av flera
termer som refererar till den logik
av orsak och verkan som en utveck-
lingsinsats bygger på. Theory of
change, development hypothesis,
program theory och program logic
har ungefär samma betydelse.
Relaterade termer: resultatkedja,
logiskt ramverk, interventionslogik.

Results Based Aid* Resultatbaserat bistånd*
is a partnership between a develop-
ment partner and a partner govern-
ment where aid disbursement are
made contingent upon achievement
of predetermined results (outputs/
outcomes). This contrast with tradi-
tional practices where aid is released
to finance inputs which should gen-
erate results.

är en form av partnerskap mellan
en givare och mottagarregering där
utbetalningar sker först när i förväg
överenskomna resultat (prestationer
eller effekter) uppnås. Denna ansats
skiljer sig från traditionella ansatser
där utbetalningar sker för att finan-
siera de insatsvaror eller investe-
ringar som ska leda till resultat.

Results-based budgeting
(RBB)*

Resultatbaserad budgetering
(RBB)*

A budgeting method that links ap-
propriations to outcome level per-
formance targets. Expected results

Budgeteringsmetod där resurs
tilldelning kopplas till prestations-
mål avseende effekter på kort och

29

justify resource requirements and
actual performance in achieving re-
sults is measured by predefined per-
formance targets.

medellång sikt. Förväntade resultat
rättfärdigar resursanspråk, och
uppnådda resultat mäts i förhållan-
de till givna prestationsmål.

Results-based management
(RBM)

Resultatstyrning (RBM)

A management strategy focusing on
performance and achievement of
outputs, outcomes and impacts.
*Note: An orientation towards out-
comes and impacts (rather than out-
puts) is often regarded as the dis-
tinctive feature of RBM. RBM is
also said to be a management strat-
egy that seeks to adopt a client and/
or target group perspective. Related
term: logical framework.

En strategi för verksamhetsstyrning
med inriktning på prestationer och
produktion av outputs och effekter
på kort och lång sikt. *Anmärkning:
En betoning av effekter (snarare än
outputs) ses ofta som det utmärkan-
de draget för RBM. RBM beskrivs
även som en form för verksamhets-
styrning som tar sin utgångspunkt i
klientens och/eller målgruppens
perspektiv. Relaterad term:
LFA-analys.

Review Översyn
An assessment of the performance
of an intervention, periodically or
on an ad hoc basis. Note: Frequently
“evaluation” is used for a more
comprehensive and/or more in-
depth assessment than “review”.
Reviews tend to emphasize opera-
tional aspects. Sometimes the terms
“review” and “evaluation” are used
as synonyms. Related term:
evaluation.

En bedömning av en insats presta-
tioner, periodiskt eller ad hoc.
Anmärkning: Ofta används termen
utvärdering för en mer omfattande
och/eller ingående bedömning än
den som görs vid en översyn. En
översyn tenderar att betona operati-
va aspekter. Ibland används termer-
na översyn och utvärdering syno-
nymt. Relaterad term: utvärdering.

Risk analysis Riskanalys
An analysis or an assessment of fac-
tors (called assumptions in the log-
frame) that affect or are likely to af-
fect the successful achievement of
an intervention’s objectives. A de-
tailed examination of the potential
unwanted and negative consequenc-
es to human life, health, property,
or the environment posed by devel-
opment interventions; a systematic
process to provide information re-
garding such undesirable conse-
quences; the process of quantifica-
tion of the probabilities and expect-
ed impacts for identified risks.

Analys eller bedömning av faktorer
(”antaganden” i LFA) som påverkar
eller sannolikt kommer att påverka
en insats måluppfyllelse. En ingåen-
de undersökning av en utveck-
lingsinsats möjliga oönskade, nega-
tiva konsekvenser för människors
liv, hälsa och egendom, eller för mil-
jön. En systematisk process för att
tillhandahålla information om så-
dana oönskade konsekvenser.
Processen att kvantifiera sannolik-
heter för och förväntade effekter av
identifierade risker.

30

Sector program evaluation Utvärdering av sektorprogram
Evaluation of a cluster of develop-
ment interventions in a sector with-
in one country or across countries,
all of which contribute to the
achievement of a specific develop-
ment goal. Note: A sector includes
development activities commonly
grouped together for the purpose of
public action such as health, educa-
tion, agriculture, transport etc.

Utvärdering av en grupp utveck-
lingsinsatser inom en sektor i ett
land eller mellan länder, som alla
bidrar till att uppnå ett specifikt ut-
vecklingsmål. Anmärkning: En sektor
omfattar utvecklingsaktiviteter, vil-
ka vanligen förs samman i en ge-
mensam kategori för offentlig verk-
samhet såsom hälsovård, utbild
ning, jordbruk, transporter, etc.

Self-evaluation Självutvärdering
An evaluation by those who are en-
trusted with the design and delivery
of a development intervention.

En utvärdering genomförd av dem
som anförtrotts att utforma och ge-
nomföra en utvecklingsinsats.

Stakeholders Intressenter
Agencies, organisations, groups or
individuals who have a direct or in-
direct interest in the development
intervention or its evaluation.

Myndigheter, organisationer, grup-
per eller individer som har ett direkt
eller indirekt intresse i en utveck-
lingsinsats eller dess utvärdering.

Strategic planning* Strategisk planering*
A medium or long term planning
process intended to determine
where an organization is going, how
it is going to get there, and how it
will measure progress and results.
The focus of a strategic plan is usu-
ally on the entire organization,
rather than on a single policy, pro-
gram, or project.

En planeringsprocess på medellång
eller lång sikt i syfte att bestämma
vart en organisation är på väg, hur
den ska komma dit, och hur fram-
steg och resultat ska mätas. En stra-
tegisk plan fokuserar vanligtvis på
hela organisationen, snarare än på
en enstaka policyinsats eller enstaka
projekt eller program.

Summative evaluation Summativ utvärdering
A study conducted at the end of an
intervention (or a phase of interven-
tion) to determine the extent to
which anticipated outcomes were
produced. Summative evaluation is
intended to provide information
about the worth of the program.
Related term: impact evaluation.

En studie som genomförs vid slutet
av en utvecklingsinsats (eller insats-
fas) för att bestämma i vilken ut-
sträckning förväntade effekter
åstadkommits. Summativ utvärde-
ring syftar till att tillhandahålla in-
formation om ett programs värde.
Relaterad term: effektutvärdering.

Sustainability Bärkraft (hållbarhet)
The continuation of benefits from a
development intervention after ma-
jor development assistance has been
completed. The probability of con-
tinued long-term benefits. The resil-
ience to risk of the net benefit flows
over time.

En utvecklingsinsats förmåga att
fortsätta att producera nyttigheter
sedan utvecklingsstödet avslutats.
Sannolikheten för forsatta positiva
effekter i ett längre tidsperspektiv.
Riskkänsligheten i nettoflödet av
nyttigheter över tid.

31

 *Note: The term environmental sus-
tainability refers to the extent to
which an activity can be main-
tained at a steady level without ex-
hausting natural resources or caus-
ing severe ecological damage.

*Anmärkning: Med termen miljömäs-
sig hållbarhet avses den utsträck-
ning i vilken det är möjligt att bibe-
hålla en aktivitet på oförändrad
nivå utan att naturresurser uttöms
och utan att det ekologiska systemet
tar allvarlig skada.

Sustainable development* Hållbar utveckling*
Sustainable development is develop-
ment that meets the needs of the
present without compromising the
ability of future generations to meet
their own needs.

Hållbar utveckling är utveckling
som tillgodoser dagens behov utan
att äventyra kommande generatio-
ners möjligheter att tillgodose sina
behov.

Target* Verksamhetsmål*
A performance objective defined as
a value on an established perfor-
mance indicator. A well-defined tar-
get is SMART, i.e. specific, measur-
able, adequate, realistic, and timed.

Ett prestationsmål definierat som ett
värde på en etablerad resultatindik
ator. Ett väl definierat verksamhets
mål är SMART, d.v.s. specifikt,
mätbart, accepterat, realistiskt, och
tidssatt.

Target group Målgrupp
The specific individuals or organi-
zations for whose benefit the devel-
opment intervention is undertaken.
*Note: Can also be defined as the re-
cipients of the goods and services
produced by a development inter-
vention. So defined a target group
may or may not be identical with
the individuals or organisations
that, ultimately, are intended to
benefit from the intervention. For
example, in a training program for
teachers the intended beneficiaries
would normally be students rather
than teachers.*Related terms: benefi-
ciaries, reach

De enskilda eller organisationer till
vars förmån utvecklingsinsatsen
görs. *Anmärkning: Kan även förstås
som mottagarna av de outputs som
en utvecklingsinsats producerar.
Med den definitionen är målgrup-
pen inte alltid identisk med de indi-
vider och organisationer som i sista
hand förväntas dra nytta av insat-
sen. Ett utbildningsprogram för lä-
rare är t.ex. primärt till för eleverna
snarare än för lärarna. *Relaterade
termer: förmånstagare, räckvidd.

Terms of reference Direktiv (uppdragsbeskrivning)
Written document presenting the
purpose and scope of the evalua-
tion, the methods to be used, the
standard against which perform-
ance is to be assessed or analyses
are to be conducted, the resources
and time allocated, and reporting
requirements. Two other expres-
sions sometimes used with the same
meaning are “scope of work” and
“evaluation mandate”.

Skriftligt dokument som anger ut-
värderingens syfte och omfattning,
metoder som ska användas, normer
som prestationen ska bedömas mot,
analyser som ska utföras, avsatt tid,
anslagna resurser samt rapporte-
ringskrav. Två andra (engelska) ut-
tryck med samma innebörd är
”scope of work” och ”evaluation
mandate”.

32

Thematic evaluation Tematisk utvärdering
Evaluation of a selection of develop-
ment interventions, all of which ad-
dress a specific development priority
that cuts across countries, regions,
and sectors.

Utvärdering av ett urval av utveck-
lingsinsatser som samtliga inriktar
sig på en specifik utvecklingspriori-
tering som berör olika länder, regio-
ner och sektorer.

Theory of Change* Förändringsteori*
A description of a sequence of
events that is expected to lead to a
particular desired outcome. This
includes identification of the under-
lying assumptions. Related term:
Intervention logic.

En beskrivning av en serie händelser
som förväntas leda till ett önskvärt
resultat. Detta omfattar identifiering
av underliggande antaganden.
Relaterad term: interventionslogik.

Triangulation Triangulering
The use of three or more theories,
sources or types of information, or
types of analysis to verify and sub-
stantiate an assessment. Note: By
combining multiple data sources,
methods, analyses, or theories, eval-
uators seek to overcome the bias
that comes from single informants,
single methods, single observers or
single theory studies.

Användningen av tre eller fler teo-
rier, källor eller typer av informa-
tion, eller typer av analys, för att ve-
rifiera och underbygga en bedöm-
ning. Anmärkning: Genom att kombi-
nera flera olika datakällor, metoder,
analyser, eller teorier försöker utvär-
derarna komma till rätta med den
ensidighet som följer om endast en
informant, metod, observatör eller
teori används.

Utilisation focused evaluation* Användarfokuserad
utvärdering*

Evaluation done for, and with,
specific intended primary users for
specific intended use.

En utvärdering gjord för och med
specifika användare för ett specifikt
syfte.

Validity Validitet
The extent to which the data collec-
tion strategies and instruments
measure what they purport to
measure.

Den utsträckning i vilken strategier
och instrument för datainsamling
mäter vad de avser att mäta.

33

34

Nedanstående ordlista består av OECD/DACs Evaluation and Results
Based Management (RBM) Glossary kompletterad med ett dussintal
termer som ofta förekommer i resultatstyrningssammanhang. De senare
är markerade med asterisk. Detsamma gäller ett antal kommentarer som
infogats löpande i OECD/DACs ordlista i syfte att underlätta tillgäng
lighet och förståelse.

Ordlista med 	 Glossary with
definitioner	 definitions

Absorptionsförmåga* Absorptive capacity*
Förmågan hos ett land, en organisa-
tion eller ett lokalsamhälle att an-
vända bistånd produktivt för att
uppnå utvecklingsmål. I ekonomis-
ka termer biståndets marginella
avkastningsgrad.

The extent to which a country, or-
ganisation or community is able to
use development assistance produc-
tively to achieve development goals.
In economic terms, the marginal
rate of return to development
assistance.

Aktivitet Activity
Åtgärder eller arbetsinsatser genom
vilka inputs, såsom pengar, tekniskt
stöd och andra typer av resurser, tas
i anspråk för produktion av specifi-
ka outputs. Relaterad term:
utvecklingsinsats.

Actions taken or work performed
through which inputs, such as
funds, technical assistance and oth-
er types of resources are mobilized
to produce specific outputs. Related
term: development intervention.

Analysverktyg Analytical tools
Metoder som används för att be
handla och tolka information under
en utvärdering.

Methods used to process and inter-
pret information during an
evaluation.

Ansvarsskyldighet
(redovisningsskyldighet)

Accountability

Skyldighet att påvisa att arbetsupp
gifter utförts enligt överenskomna
regler och standarder eller att ge en
rättvisande och korrekt rapport om
prestationer och resultat i förhållan-
de till fastställda roller och/eller
planer. Detta kan kräva grundlig,
t.o.m. juridiskt hållbar, bevisning
att arbetet stämmer överens med
avtalsvillkoren. Anmärkning: I ett ut-
vecklingssammanhang kan (den

Obligation to demonstrate that
work has been conducted in compli-
ance with agreed rules and stand-
ards or to report fairly and accu-
rately on performance and results
vis a vis mandated roles and/or
plans. This may require a careful,
even legally defensible, demonstra-
tion that the work is consistent with
the contract terms. Note: Accounta
bility in development may refer to

35

engelska) termen avse partners skyl
dighet att handla i enlighet med
klart definierade åtaganden, roller
och förväntade prestationer, ofta
med avseende på en försiktig resurs
användning. Utvärderare förknip-
par begreppet med skyldigheten att
tillhandahålla korrekta, rättvisande
och trovärdiga uppföljningsrappor-
ter och resultatbedömningar.
Chefer och beslutsfattare i offentlig
sektor är ansvarsskyldiga inför skat-
tebetalare och medborgare.

the obligations of partners to act ac-
cording to clearly defined responsi-
bilities, roles and performance ex-
pectations, often with respect to the
prudent use of resources. For evalu-
ators, it connotes the responsibility
to provide accurate, fair and credi-
ble monitoring reports and per-
formance assessments. For public
sector managers and policy-makers,
accountability is to taxpayers/
citizens.

Antaganden Assumptions
Hypoteser om faktorer eller risker
som skulle kunna påverka en
utvecklingsinsats planerade genom-
förande eller resultat. Anmärkning:
Antaganden kan också uppfattas
som förutsättningar som förmodas
ha betydelse för en utvärderings va-
liditet, t.ex. antaganden om en po-
pulations utmärkande drag vid ut-
formningen av en urvalsmetod för
en enkät.
I s.k. teoribaserade utvärderingar,
där den förväntade resultatkedjan
granskas steg för steg, görs utveck-
lingsinsatsers antaganden explicita.

Hypotheses about factors or risks
which could affect the progress or
success of a development interven-
tion. Note: Assumptions can also be
understood as hypothesized condi-
tions that bear on the validity of the
evaluation itself, e.g., about the
characteristics of the population
when designing a sampling proce-
dure for a survey. Assumptions are
made explicit in theory-based evalu-
ations where evaluation tracks sys-
tematically the anticipated results
chain.

Användarfokuserad
utvärdering*

Utilisation focused evaluation*

En utvärdering gjord för och med
specifika användare för ett specifikt
syfte.

Evaluation done for, and with, spe-
cific intended primary users for spe-
cific intended use.

Attribution Attribution
Tillskrivande av ett orsakssamband
mellan iakttagna (eller förväntade)
förändringar och en viss utveck-
lingsinsats. Anmärkning: Attribu
tionen avser orsakerna till iakttagna
förändringar eller uppnådda resul-
tat. Den anger i vilken utsträckning
iakttagna utvecklingseffekter kan
tillskrivas en viss insats eller en eller
flera samarbetspartners prestatio-
ner, givet förekomsten av andra in-
satser (förutsedda eller oförutsedda),
störande faktorer och extern påver-
kan. *Relaterade termer: insats, bidrag,
fungibilitet, kontrafaktiskt tillstånd.

The ascription of a causal link be-
tween observed (or expected to be
observed) changes and a specific in-
tervention. Note: Attribution refers
to that which is to be credited for
the observed changes or results
achieved. It represents the extent to
which observed development effects
can be attributed to a specific inter-
vention or to the performance of
one or more partner, taking account
of other interventions (anticipated
or unanticipated), confounding fac-
tors, or external shocks. *Related
terms: contribution, counterfactual.
fungibility.

36

Baslinjestudie Baseline study
En analys som beskriver situationen
innan en utvecklingsinsats genom-
förs, gentemot vilken framsteg kan
bedömas och jämföras.

An analysis describing the situation
prior to a development intervention,
against which progress can be as-
sessed or comparisons made.

Bidrag (insats)* Contribution*
En enskild aktörs eller organisations
prestationer i en gemensam utveck-
lingsinsats med flera samverkande
aktörer eller organisationer. En en-
skild aktörs bidrag till resultatet av
en sådan gemensam insats.
Anmärkning: Det är ofta omöjligt att
specificera i vilken utsträckning en
enskild aktör eller grupp av aktörer
kan tillgodoräkna sig resultatet av
en större utvecklingsintervention.
Budgetstöd där många aktörer med-
verkar är ett exempel. Relaterad term:
attribution.

The performance of one of the part-
ners in a collaborative, joint inter-
vention or the contribution to the
results of such an intervention that
can be attributed to the perform-
ance of one or several of the part-
ners individually. Note: It is in many
cases impossible to specify the ex-
tent to which the results of a joint
development intervention can be
ascribed to the efforts of any one of
the partners. Budget support where
many actors are involved is an ex-
ample. Related term: attribution.

Bärkraft (hållbarhet) Sustainability
En utvecklingsinsats förmåga att
fortsätta att producera nyttigheter
sedan utvecklingsstödet avslutats.
Sannolikheten för forsatta positiva
effekter i ett längre tidsperspektiv.
Riskkänsligheten i nettoflödet av
nyttigheter över tid. *Anmärkning:
Med termen miljömässig hållbarhet
avses den utsträckning i vilken det
är möjligt att bibehålla en aktivitet
på oförändrad nivå utan att natur-
resurser uttöms och utan att det
ekologiska systemet tar allvarlig
skada.

The continuation of benefits from a
development intervention after ma-
jor development assistance has been
completed. The probability of con-
tinued long-term benefits. The resil-
ience to risk of the net benefit flows
over time. *Note: The term environ-
mental sustainability refers to the
extent to which an activity can be
maintained at a steady level without
exhausting natural resources or
causing severe ecological damage.

Datainsamlingsverktyg Data collection tools
Metoder som används för att identi-
fiera informationskällor och samla
in information under en utvärde
ring. Anmärkning: Informella och for-
mella enkäter, direkt och deltagan-
de observation, intervjuer med loka-
la aktörer, fokusgrupper, sakkunnig-
utlåtanden, fallstudier och
litteraturstudier är exempel.

Methodologies used to identify in-
formation sources and collect infor-
mation during an evaluation. Note:
Examples are informal and formal
surveys, direct and participatory
observation, community interviews,
focus groups, expert opinion, case
studies, literature research.

Deltagande utvärdering Participatory evaluation
Utvärderingsmetod i vilken företrä-
dare för organisationer och intres-
senter (inklusive förmånstagare/
målgrupper) arbetar tillsammans

Evaluation method in which repre-
sentatives of agencies and stakehold-
ers (including beneficiaries) work to-
gether in designing, carrying out

37

för att utforma, utföra och tolka en
utvärdering. *Anmärkning:
Förmånstagarnas eller målgruppens
deltagande ses ofta som en kritisk
del av definitionen.

and interpreting an evaluation.
*Note: The participation of benefici-
aries is often regarded as a key de-
fining feature.

Direktiv (uppdragsbeskrivning) Terms of reference
Skriftligt dokument som anger ut-
värderingens syfte och omfattning,
metoder som ska användas, normer
som prestationen ska bedömas mot,
analyser som ska utföras, avsatt tid,
anslagna resurser samt rapporte-
ringskrav. Två andra (engelska) ut-
tryck med samma innebörd är
”scope of work” och ”evaluation
mandate”.

Written document presenting the
purpose and scope of the evalua-
tion, the methods to be used, the
standard against which perform-
ance is to be assessed or analyses
are to be conducted, the resources
and time allocated, and reporting
requirements. Two other expres-
sions sometimes used with the same
meaning are “scope of work” and
“evaluation mandate”.

Effekt (konsekvens) Effect
Avsiktlig eller oavsiktlig förändring
som följer av en intervention, direkt
eller indirekt. *Anmärkning: I experi-
mentella effektstudier med kontroll-
grupp är effekten skillnaden mellan
det genomsnittliga utfallet för den
behandlade gruppen och det ge-
nomsnittliga utfallet för kontroll-
gruppen. Relaterad term: resultat,
effekt på kort och medellång sikt.

Intended or unintended change due
directly or indirectly to an interven-
tion. *Note: In experimental studies
with control group, the effect is the
difference between the average re-
sult for the so-called treatment
group and the average result for the
control group. Related terms: results,
outcome.

Effekt på kort och medellång
sikt (outcome)

Outcome

En utvecklingsinterventions förvän-
tade eller uppnådda effekter på kort
och medellång sikt, åstadkomna ge-
nom dess outputs. *Anmärkning:
Termen kan också definieras som en
interventions direkta effekter (i mot-
sats till dess indirekta effekter) eller
dess effekter på målgruppen (i mot-
sats till dess effekter utanför denna
grupp). Enligt en helt annorlunda
men också vanlig definition är en
‘outcome’ ingenting annat än till-
ståndet för målgruppen eller de för-
väntat förändrade sociala förhållan-
dena efter en interventions genom-
förande. Med denna definition är en
förändring en ’outcome’ även om
den inte är en effekt av program-
met; även frånvaron av en föränd-
ring är en ’outcome’. Termen bety-
der här detsamma som ’utfall’.
Relaterade termer: resultat, outputs,
långsiktiga effekter.

The likely or achieved short-term
and medium-term effects of an in-
tervention’s outputs. *Note: The term
can also be defined as the effects
that can be directly attributed to an
intervention (as opposed to indirect
effects) or its effects on the target
group (in contrast to its effects on
people outside that group).
According to a quite different but
also common definition an outcome
is merely the post-intervention state
of the target group or the social
conditions that an intervention is
expected to have changed. With
this definition a change is an ‘out-
come’ even if it is not an effect of the
program; even the absence of
change is an outcome. When the
term is used in this sense ‘utfall’ is
the Swedish equivalent. Related
terms: result, outputs, impacts, effect.

38

Effekter på
institutionsutveckling

Institutional development
impact

Den utsträckning i vilken en utveck-
lingsinsats har positiva och negativa
effekter på ett lands eller en regions
förmåga att använda sina mänskli-
ga, finansiella och naturliga resurser
ändamålsenligt, rättvist och håll-
bart. Effekterna kan t.ex. åstadkom-
mas genom a) institutionella
arrangemang som är bättre definie
rade, stabilare, öppnare, mer förut-
sägbara och lättare att verkställa,
och/eller b) bättre anpassning av
organisationers uppdrag och kapa
citet till deras institutionellt förank-
rade mandat. De kan vara såväl av-
siktliga som oavsiktliga.

The extent to which an intervention
improves or weakens the ability of a
country or region to make more
efficient, equitable, and sustainable
use of its human, financial, and nat-
ural resources, for example through:
(a) better definition, stability, trans-
parency, enforceability and predict-
ability of institutional arrangements
and/or (b) better alignment of the
mission and capacity of an organi-
zation with its mandate, which
derives from these institutional
arrangements. Such impacts can
include intended and unintended
effects of an action.

Effekter på lång sikt (impact) Impacts
Positiva och negativa, primära och
sekundära, långsiktiga effekter av
en utvecklingsinsats, direkta eller
indirekta, avsedda eller oavsiktliga.
*Anmärkning: Den engelska termen
används också ofta i en vidare bety-
delse som inkluderar effekter på
både kort och lång sikt.

Positive and negative, primary and
secondary long-term effects pro-
duced by a development interven-
tion, directly or indirectly, intended
or unintended. *Note: The word is
also widely used in a more compre-
hensive sense that includes both
short-term and long-term effects.

Effektivitet (måluppfyllelse) Effectiveness
Den omfattning i vilken utveck-
lingsinsatsens mål har uppnåtts,
eller förväntas uppnås, med beak-
tande av deras relativa betydelse.
Anmärkning: Termen används även
som ett aggregerat mått på (eller
omdöme om) en aktivitets (samman-
tagna) förtjänst eller värde, d.v.s. i
vilken utsträckning en insats upp-
fyllt, eller förväntas uppfylla, sina
viktigaste relevanta målsättningar
på ett kostnadseffektivt och bärkraf-
tigt sätt och med en positiv effekt på
institutionell utveckling.
*Anmärkning: Termen kan användas
på alla målnivåer, från outputnivån
till nivån av övergripande utveck-
lingsmål. Relaterad term:
verkningsgrad.

The extent to which the develop-
ment intervention’s objectives were
achieved, or are expected to be
achieved, taking into account their
relative importance. Note: Also used
as an aggregate measure of (or judg-
ment about) the merit or worth of
an activity, i.e. the extent to which
an intervention has attained, or is
expected to attain, its major rele-
vant objectives efficiently in a sus-
tainable fashion and with a positive
institutional development impact.
*Note: The term can be used with
reference to all levels of objectives,
the output level, as well as well as
the levels of outcomes and impacts.
Related term: efficacy.

39

Effektutvärdering
(impact-utvärdering)*

Impact evaluation*

Utvärdering av en utvecklingsinter-
ventions effekter (kortsiktiga eller
långsiktiga, direkta eller indirekta,
avsedda eller oavsedda), vanligtvis
med statistiska metoder. En effekt
utvärdering försöker att så noggrant
och tillförlitligt som möjligt skilja
mellan förändringar som kan till-
skrivas interventionen och föränd
ringar som skulle ha ägt rum även
utan interventionen. Relaterade ter-
mer: effekter, kontrafaktiskt tillstånd,
attribution.

Evaluation of impact in the wide
sense of the term (covering out-
comes as well as impacts in the
sense of long-term effects), usually
with statistical methods. An impact
evaluation tries to distinguish as
carefully and reliably as possible be-
tween changes that can be attribut-
ed to the evaluated intervention and
changes that would have occurred
anyway. Related terms: impacts, out-
comes, counterfactual, attibution.

Ekonomi Economy
Frånvaro av slöseri för ett givet ut-
fall. Anmärkning: En aktivitet är eko-
nomisk om kostnaderna för de
knappa resurser som använts när-
mar sig det minimum som behövs
för att uppnå planerade mål.

Absence of waste for a given output.
Note: An activity is economical when
the costs of the scarce resources
used approximate the minimum
needed to achieve planned
objectives.

Evidensbaserad verksamhet* Evidence-based practice*
Verksamhet som bygger på resultat-
information från vetenskaplig forsk
ning av god kvalitet eller annan väl
belagd empirisk erfarenhet.

Practice based on results informa-
tion from scientific research of good
quality or other well grounded em-
pirical experience.

Ex-ante utvärdering Ex-ante evaluation
En utvärdering som utförs innan en
utvecklingsinsats genomförs.
Relaterade termer: förhandsbedöm
ning, bedömning av kvalitet i in-
gångsskedet (’quality at entry’).

An evaluation that is performed be-
fore implementation of a develop-
ment intervention. Related terms: ap-
praisal, quality at entry.

Ex-post utvärdering Ex-post evaluation
Utvärdering av en utvecklingsinsats
sedan den avslutats. Anmärkning:
Den kan utföras direkt efter slutfö-
randet eller långt senare. Syftet är
att identifiera faktorerna bakom
framgång och misslyckande, bedö-
ma långsiktiga effekter och resulta-
tens bärkraft, samt dra slutsatser
som kan ge vägledning för andra
insatser.

Evaluation of a development inter-
vention 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 sus-
tainability of results and impacts,
and to draw conclusions that may
inform other interventions.

40

Extern utvärdering External evaluation
Utvärdering av en utvecklingsinsats
utförd av enheter och/eller enskilda
som inte tillhör givar- och genom-
förandeorganisationerna.
*Anmärkning: Utvärderarna tillhör
inte heller den eller de organisatio-
ner i samarbetslandet som har an-
svar för den utvärderade
verksamheten.

The evaluation of a development in-
tervention conducted by entities
and/or individuals outside the do-
nor and implementing organiza-
tions. *Note: The evaluators are also
external in relation to partner coun-
try organisations responsible for the
evaluated activities.

Formativ utvärdering Formative evaluation
Utvärdering som syftar till förbätt
rade prestationer och oftast utförs
under ett projekts eller programs ge-
nomförandefas. Anmärkning: En for-
mativ utvärdering kan även utföras
av andra skäl, till exempel i kon-
trollsyfte, av rättsliga skäl eller som
del av ett större utvärderings
initiativ. Relaterad term:
processutvärdering.

Evaluation intended to improve per-
formance, most often conducted
during the implementation phase of
projects or programs. Note:
Formative evaluations may also be
conducted for other reasons, such as
compliance, legal requirements or
as part of a larger evaluation initia-
tive. Related term: process evaluation.

Fungibilitet* Fungibility*
Förhållandet att bistånd kan ersätta
lokala resurser, vilka därmed blir
tillgängliga för alternativa använd
ningar. Anmärkning: För givare kan
förekomsten av fungibilitet väcka en
viktig fråga om vad man i själva
verket ger sitt stöd till, den överens
komna utvecklingsinsatsen eller ak-
tiviteter som blivit möjliga att
genomföra genom frigörandet av lo-
kala resurser för alternativa syften.

The fact that development coopera-
tion funds may be used as substi-
tutes for local funds, which thereby
become available for alternative
uses. Note: For donor organisations
fungibility may raise an important
question as to what they are actually
supporting, the agreed development
intervention, or activities made pos-
sible by the release of local funds for
alternative purposes.

Förhandsbedömning
(insatsberedning)

Appraisal

En övergripande bedömning av en
utvecklingsinsats relevans, genom-
förbarhet och potentiella bärkraft
innan beslut fattas om finansiering.
Anmärkning: I organisationer för ut-
vecklingssamarbete, utvecklings-
banker, etc. syftar bedömningen till
att förse beslutsfattare med underlag
för att avgöra om aktiviteten utgör
en lämplig användning av organisa-
tionens resurser. Relaterad term:
ex-ante utvärdering.

An overall assessment of the rele-
vance, feasibility and potential sus-
tainability of a development inter-
vention prior to a decision of fund-
ing. Note: In development agencies,
banks, etc., the purpose of appraisal
is to enable decision-makers to de-
cide whether the activity represents
an appropriate use of corporate re-
sources. Related term: ex-ante
evaluation.

41

Förmånstagare Beneficiaries
De individer, grupper eller organi-
sationer som avsiktligt eller oavsikt-
ligt, direkt eller indirekt, gynnas av
utvecklingsinsatsen. Relaterade termer:
räckvidd, målgrupp.

The individuals, groups, or organi-
zations, whether targeted or not,
that benefit, directly or indirectly,
from the development intervention.
Related terms: reach, target group.

Förändringsteori* Theory of Change*
En beskrivning av en serie händelser
som förväntas leda till ett önskvärt
resultat. Detta omfattar identifiering
av underliggande antaganden.
Relaterad term: interventionslogik.

A description of a sequence of
events that is expected to lead to a
particular desired outcome. This in-
cludes identification of the underly-
ing assumptions. Related term:
Intervention logic.

Halvtidsutvärdering Mid-term evaluation
Utvärdering utförd vid mitten av ut-
vecklingsinsatsens genomförandepe-
riod. Relaterad term: formativ
utvärdering.

Evaluation performed towards the
middle of the period of implementa-
tion of the intervention. Related term:
formative evaluation.

Hållbar utveckling* Sustainable development*
Hållbar utveckling är utveckling
som tillgodoser dagens behov utan
att äventyra kommande generatio-
ners möjligheter att tillgodose sina
behov.

Sustainable development is develop-
ment that meets the needs of the
present without compromising the
ability of future generations to meet
their own needs.

Iakttagelse (observation) Finding
En iakttagelse (i en utvärdering) är ett,
på insamlade data, baserat påstående
om ett för utvärderingen relevant sak-
förhållande. Iakttagelser utgör under-
lag för besvarande av utvärderingsfrå-
gor och bestyrker eller falsifierar en
utvärderad verksamhetslogik.
*Anmärkning: Översättningen tar fasta
på originalets innehåll snarare än den
komprimerade ordalydelsen.

A finding (in an evaluation) uses evi-
dence from one or more evaluations
to allow for a factual statement.

Indikator Indicator
Kvantitativ eller kvalitativ faktor
eller variabel som utgör ett enkelt
men pålitligt sätt att mäta målupp-
fyllelse, spegla förändringar koppla-
de till en insats eller bedöma en ut-
vecklingsaktörs prestationer.
*Anmärkning: En indikator kan även
vara ett mått på en aspekt eller di-
mension av förändring som saknar
koppling till någon särskild utveck-
lingspolicy eller utvecklingsinsats.
Regeringar använder sociala och
ekonomiska indikatorer för att följa
nationella förändringar och inter-

Quantitative or qualitative factor or
variable that provides a simple and
reliable means to measure achieve-
ment, to reflect the changes connect-
ed to an intervention, or to help
assess the performance of a develop-
ment actor. *Note: An indicator can
also be a measure of an aspect or di-
mension of change that is unrelated
to any particular policy, programme,
or project. Governments use social
and economic indicators to monitor
national developments, and interna-
tional organisations use indicators

42

nationella organisationer använder
på samma sätt indikatorer för att
följa förändringar regionalt och glo-
balt. För Sida är en standardindika-
tor en indikator som Sida vill följa
upp inom specifika områden med
hjälp av standardiserade metoder.
Relaterad term: prestationsindikator.

in the same way to monitor change
regionally and globally. For Sida a
standard indicator is an indicator
that Sida will follow up in selected
areas, using standardized methods.
Related term: performance indicator.

Inputs (insatta resurser) Inputs
De finansiella, mänskliga och
materiella resurser som används för
utvecklingsinsatsen.

The financial, human, and material
resources used for the development
intervention.

Intern utvärdering Internal evaluation
Utvärdering av en utvecklingsinsats
som utförs av en enhet och/eller
individer som återrapporterar till
givaren, samarbetspartnern eller
genomförandeorganisationen.
Relaterad term: självutvärdering.

Evaluation of a development inter-
vention conducted by a unit and/or
individuals reporting to the man-
agement of the donor, partner, or
implementing organization. Related
term: self-evaluation.

Interventionslogik* Intervention logic*
Se: Förändringsteori, resultatmodell See: Theory of change, results

framework

Intressenter Stakeholders
Myndigheter, organisationer, grup-
per eller individer som har ett direkt
eller indirekt intresse i en utveck-
lingsinsats eller dess utvärdering.

Agencies, organisations, groups or
individuals who have a direct or in-
direct interest in the development
intervention or its evaluation.

Kapacitetsutveckling* Capacity development*
Process varigenom individer, grup-
per, och organisationer utvecklar
sin förmåga att identifiera och han-
tera utmaningar som de möter un-
der utvecklingsprocessen.

The process by which individuals,
groups, and organizations develop
their capability to identify and deal
with challenges that they meet in
the development process.

Klusterutvärdering Cluster evaluation
Utvärdering av ett antal relaterade
aktiviteter, projekt och/eller program.

An evaluation of a set of related ac-
tivities, projects and/or programs.

Kontrafaktiskt tillstånd Counterfactual
Den situation eller de förhållanden
som hypotetiskt skulle råda för indi-
vider, organisationer eller grupper
om ingen utvecklingsinsats hade
gjorts. *Anmärkning: Eftersom det
kontrafaktiska tillståndet är hypote
tiskt kan det inte observeras utan
måste uppskattas genom observation
av kontrollgrupper, teoretisk simule-
ring och liknande. Vilken metod
som används för att uppskatta det
kontrafaktiska tillståndet är normalt

The situation or condition which
hypothetically may prevail for indi-
viduals, organizations, or groups
were there no development inter-
vention. *Note: Since the counterfac-
tual is a hypothetical state of affairs
it cannot be observed but has to be
estimated through control group
observation, theoretical simulation,
and the like. The method of esti-
mating the counterfactual is usually
a critical variable in assessments of

43

en kritisk variabel vid bedömning av
effektutvärderingars tillförlitlighet.

the validity and reliability of impact
evaluations.

Kostnadseffektivitet Efficiency
Ett mått på hur ekonomiskt resur-
ser/inputs (kapital, sakkunskap, tid,
etc.) omvandlas till resultat.
*Anmärkning: På engelska används
ibland termen cost-efficiency syno-
nymt med begreppet cost-effective-
ness. Ibland refererar kostnadseffek-
tivitet/cost-effectiveness specifikt till
relationen mellan input och impact.

A measure of how economically re-
sources/inputs (funds, expertise,
time, etc.) are converted to results.
*Note: In English the term cost-effi-
ciency can be used synonymous
with cost-effectiveness. Sometimes
cost-effectiveness refers specifically
to the relation between input and
impact.

Kvalitetssäkring Quality assurance
Kvalitetssäkring omfattar varje
aktivitet som rör bedömning och
förbättring av en utvecklingsinsats
värde eller dess överensstämmelse
med givna normer. Anmärkning:
Exempel på kvalitetssäkrande åt-
gärder är beredning, resultatinrik-
tad styrning, halvtidsgenomgångar,
utvärderingar, etc. Kvalitetssäkring
kan även avse en bedömning av en
uppsättning insatsers kvalitet och
utvecklingseffektivitet.

Quality assurance encompasses any
activity that is concerned with as-
sessing and improving the merit or
the worth of a development inter-
vention or its compliance with given
standards. Note: Examples of quality
assurance activities include apprais-
al, RBM, reviews during implemen-
tation, evaluations, etc. Quality as-
surance may also refer to the assess-
ment of the quality of a portfolio
and its development effectiveness.

Logiskt ramverk (logframe) Logical framework (Logframe)
Styrverktyg som används för att för-
bättra utvecklingsinsatsers utform
ning, oftast på projektnivå. Ett
logiskt ramverk identifierar strate-
giska element (input, output, effek-
ter på kort och lång sikt) och deras
orsakssamband, indikatorer och de
antaganden eller risker som kan ha
betydelse för framgång och miss
lyckande. Det underlättar således en
utvecklingsinsats planering, genom-
förande och utvärdering. Relaterad
term: resultatstyrning.

Management tool used to improve
the design of interventions, most of-
ten at the project level. It involves
identifying strategic elements (in-
puts, outputs, outcomes, impact)
and their causal relationships, indi-
cators, and the assumptions or risks
that may influence success and fail-
ure. It thus facilitates planning, exe-
cution and evaluation of a develop-
ment intervention. Related term:
results based management.

Lärdomar Lessons learned
Generaliseringar baserade på utvär-
deringar av projekt, program eller
policyinsatser som abstraherar från
specifika (lokala) förhållanden till
mer allmängiltiga situationer.
Lärdomarna belyser ofta styrkor
och svagheter i utvecklingsinsatsers
förberedelser, utformning och ge-
nomförande som påverkar prestatio-
ner och effekter.

Generalizations based on evaluation
experiences with projects, pro-
grams, or policies that abstract from
the specific circumstances to broad-
er situations. Frequently, lessons
highlight strengths or weaknesses in
preparation, design, and implemen-
tation that affect performance, out-
come, and impact.

44

*Anmärkning: Termen avser lärdomar
från utvärderingar som rapporteras
som sådana i utvärderingsrapporter.

*Note: The term refers to lessons
learned reported as such in evalua-
tion reports.

Management response* Management response*
Ett ställningstagande till en (utvärde-
ring, revision-, etc) rapports slutsatser
och rekommendationer samt en plan
för hur dessa ska tas om hand i orga-
nisationen. Åtgärdsplanen ska ange
nödvändiga åtgärder, ansvarig för
genomförandet och tidpunkt för när
åtgärden ska vara genomförd.

A formal statement to a (evaluation,
audit, etc) report’s conclusions and
recommendations, including a plan
for how these are to be addressed in
the organisation. The plan should
present the required actions, who is
responsible and time frame for
implementation.

Metautvärdering Meta-evaluation
Termen används för utvärderingar
som aggregerar iakttagelser och
slutsatser från en serie utvärdering-
ar. Den kan även beteckna en utvär-
dering av en utvärdering i syfte att
bedöma dess kvalitet och/eller ut-
värderarnas prestationer.

The term is used for evaluations de-
signed to aggregate findings from a
series of evaluations. It can also be
used to denote the evaluation of an
evaluation to judge its quality and/
or assess the performance of the
evaluators.

Målgrupp Target group
De enskilda eller organisationer till
vars förmån utvecklingsinsatsen
görs. *Anmärkning: Kan även förstås
som mottagarna av de outputs som
en utvecklingsinsats producerar.
Med den definitionen är målgrup-
pen inte alltid identisk med de indi-
vider och organisationer som i sista
hand förväntas dra nytta av insat-
sen. Ett utbildningsprogram för lä-
rare är t.ex. primärt till för eleverna
snarare än för lärarna. *Relaterade
termer: förmånstagare, räckvidd.

The specific individuals or organi-
zations for whose benefit the devel-
opment intervention is undertaken.
*Note: Can also be defined as the re-
cipients of the goods and services
produced by a development inter-
vention. So defined a target group
may or may not be identical with
the individuals or organisations that,
ultimately, are intended to benefit
from the intervention. For example,
in a training program for teachers
the intended beneficiaries would
normally be students rather than
teachers. *Related terms: beneficiaries,
reach.

Oberoende utvärdering Independent evaluation
En utvärdering som utförs av enhe-
ter och personer som står fria från
de ansvariga för utvecklingsinsats-
ens utformning och genomförande.
Anmärkning: En utvärderings trovär-
dighet beror delvis på i vilken ut-
sträckning den utförts självständigt.
Oberoende innebär frihet från poli-
tisk påverkan och organisatoriskt
tvång. Oberoende kännetecknas av
fullständig tillgång till information
och fullständig självständighet vid
utförandet av undersökningar och

An evaluation carried out by enti-
ties and persons free of the control
of those responsible for the design
and implementation of the develop-
ment intervention. Note: The credi-
bility of an evaluation depends in
part on how independently it has
been carried out. Independence im-
plies freedom from political influ-
ence and organizational pressure.
It is characterized by full access to
information and by full autonomy
in carrying out investigations and

45

rapportering av iakttagelser.
Relaterad term: extern utvärdering.

reporting findings. Related term: ex-
ternal evaluation.

Outputs (Prestationer) Outputs
De produkter, kapitalvaror och
tjänster, som en utvecklingsinsats
genererar. Termen omfattar ibland
även förändringar som kan vara
relevanta för att insatsen ska kunna
åstadkomma sina effekter på mål-
gruppen (outcomes).
*Relaterad term: prestation.

The products, capital goods and
services which result from a devel-
opment intervention; may also in-
clude changes resulting from the in-
tervention which are relevant to the
achievement of outcomes. *Note: In
Swedish public sector terminology
output is often used synonymous
with performance (prestation)

Prestation Performance
Mått på i vilken utsträckning en ut-
vecklingsinsats eller en utvecklings-
partner agerar i enlighet med givna
kriterier/standarder/riktlinjer eller
uppnår resultat i enlighet med upp-
satta mål eller planer. *Anmärkning:
Den engelska termen saknar en ex-
akt svensk motsvarighet. I svensk
förvaltning är en prestation ofta
detsamma som en output. Relaterad
term: outputs.

The degree to which a development
intervention or a development part-
ner operates according to specific
criteria/standards/guidelines or
achieves results in accordance with
stated goals or plans. *Note: The
term has no exact equivalent in
Swedish. “Prestation” is the closest,
but in Swedish public sector termi-
nology it often means the same as
output. Related term: outputs.

Processutvärdering Process evaluation
Utvärdering av genomförandeorga-
nisationers interna dynamik, deras
policyinstrument, deras system för
tjänsteproduktion, deras förvalt-
ningsrutiner och kopplingarna mel-
lan dessa. Relaterad term: formativ
utvärdering.

An evaluation of the internal dy-
namics of implementing organiza-
tions, their policy instruments, their
service delivery mechanisms, their
management practices, and the
linkages among these. Related term:
formative evaluation.

Programutvärdering Program evaluation
Utvärdering av en uppsättning insat-
ser, som sammanlänkats för att upp-
nå specifika utvecklingsmål globalt,
regionalt eller inom ett land eller en
sektor. Anmärkning: Ett utvecklings-
program är en tidsbegränsad insats
som omfattar flera aktiviteter, vilka
kan spänna över sektorer, teman och/
eller geografiska områden. Relaterad
term: utvärdering av landprogram/ut-
värdering av landstrategier.

Evaluation of a set of interventions,
marshalled to attain specific global,
regional, country, or sector develop-
ment objectives. Note: A develop-
ment program is a time bound in-
tervention involving multiple activi-
ties that may cut across sectors,
themes and/or geographic areas.
Related term: country program/stra
tegy evaluation.

Projekt- eller programmål Project or program objective
Det avsedda fysiska, finansiella, in-
stitutionella, sociala, miljö- eller ut
vecklingsmässiga resultat som pro-
jektet eller programmet förväntas
bidra till.

The intended physical, financial, in
stitutional, social, environmental, or
other development results to which
a project or program is expected to
contribute.

46

 *Anmärkning: I LFA och RBM för-
stås termen ofta som ett projekts el-
ler programs mål avseende effekter
på kort och medellång sikt (outco-
mes), eller, m.a.o., de effekter som
insatsen förväntas åstadkomma av-
seende sin målgrupp eller inom sitt
målområde. Relaterade termer: effek-
ter på kort och medellång sikt, syfte.

*Note: In LFA and RBM the term is
often understood as the out-
come-level objectives of a project or
program, or, in other words, the
short- and medium-term effects that
the intervention is expected to bring
about with regard to its target group
or target area. Related terms: out-
come, purpose.

Projektutvärdering Project evaluation
Utvärdering av en enskild utveck-
lingsinsats som utformats för att
uppnå vissa fastställda mål med
fastställda resurser och genomföran-
deplaner, ofta inom ramen för ett
bredare program. Anmärkning:
Kostnads- och intäktsanalyser är ett
viktigt instrument för utvärdering
av projekt med mätbara resultat.
När resultaten inte kan kvantifieras
är kostnadseffektivitetsanalys en
lämplig metod.

Evaluation of an individual develop-
ment intervention designed to
achieve specific objectives within
specified resources and implementa-
tion schedules, often within the
framework of a broader program.
Note: Cost-benefit analysis is a major
instrument of project evaluation for
projects with measurable benefits.
When benefits cannot be quantified,
cost effectiveness analysis is a suita-
ble approach.

Rejtingsystem* Rating system*
Ett system för att klassificera utveck
lingsinsatser eller andra enheter i
enlighet med en uppsättning rang
ordnade kategorier, som t.ex. bra,
tillfredsställande och otillfreds
ställande.

A system for classifying develop-
ment interventions or other units in
accordance with a set of ranked
categories, such as good, satisfacto-
ry, and unsatisfactory.

Rekommendationer Recommendations
Förslag i en utvärdering som syftar
till att öka en utvecklingsinsats
effektivitet, kvalitet eller kostnads
effektivitet; att omformulera målen;
och/eller omfördela resurserna.
Rekommendationer bör bygga på
slutsatser.

Proposals (in an evaluation) aimed
at enhancing the effectiveness, qual-
ity, or efficiency of a development
intervention; at redesigning the ob-
jectives; and/or at the reallocation
of resources. Recommendations
should be linked to conclusions.

Relevans Relevance
Den utsträckning i vilken en utveck-
lingsinsats är förenlig med målgrup-
pernas krav, landets behov, globala
prioriteringar samt partners och
givares policyinsatser. Anmärkning:
I efterhand blir frågan om relevans
ofta en fråga om huruvida målen för
en insats eller insatsens utformning
fortfarande är ändamålsenliga givet
ändrade förhållanden.

The extent to which the objectives
of a development intervention are
consistent with beneficiaries’ re-
quirements, country needs, global
priorities and partners’ and donors’
policies. Note: Retrospectively, the
question of relevance often becomes
a question as to whether the objec-
tives of an intervention or its design
are still appropriate given changed
circumstances.

47

Resultat Results
En utvecklingsinsats outputs och
effekter (direkta och indirekta, av-
sedda och oavsedda, positiva och
negativa). *Anmärkning: Termen an-
vänds ibland i en mer begränsad
mening där den är synonym med
”outputs”. OECD/DACs Glossary
rekommenderar emellertid att vi
håller oss till den vidare betydelsen.
Relaterade termer: resultatkedja,
resultatmodell, outputs, effekter.

The outputs, outcomes and impacts
(intended or unintended, positive
and/or negative) of a development
intervention. *Note: The term is
sometimes used in a more restricted
sense where it is synonymous with
“outputs”. However, the OECD/
DAC Glossary recommends that we
stick to the broader meaning. Related
terms: output, outcome, effect,
impact.

Resultatuppföljning Performance monitoring
Kontinuerlig process för insamling
och analys av data för att jämföra
hur väl ett projekt, ett program eller
en policyinsats genomförs i förhål-
lande till förväntade resultat.
*Anmärkning: Resultatuppföljningar
tenderar att vara beskrivande. För
att förstå varför en insats utvecklats
så som beskrivs krävs det ofta en
mer ingående utvärdering.

A continuous process of collecting
and analyzing data to compare how
well a project, program, or policy is
being implemented against expect-
ed results.*Note: Performance moni-
toring tends to be descriptive. In or-
der to understand why an interven-
tion has developed as described an
in-depth evaluation is often
required.

Resultatbaserat bistånd Results Based Aid
är en form av partnerskap mellan
en givare och mottagarregering där
utbetalningar sker först när i förväg
överenskomna resultat (prestationer
eller effekter) uppnås. Denna ansats
skiljer sig från traditionella ansatser
där utbetalningar sker för att finan-
siera de insatsvaror eller investe-
ringar som ska leda till resultat.

is a partnership between a develop-
ment partner and a partner govern-
ment where aid disbursement are
made contingent upon achievement
of predetermined results (outputs/
outcomes). This contrast with tradi-
tional practices where aid is released
to finance inputs which should gen-
erate results.

Resultatbaserad budgetering
(RBB)*

Results-based budgeting
(RBB)*

Budgeteringsmetod där resurstill
delning kopplas till prestationsmål
avseende effekter på kort och med-
ellång sikt. Förväntade resultat rätt-
färdigar resursanspråk, och upp-
nådda resultat mäts i förhållande till
givna prestationsmål.

A budgeting method that links ap-
propriations to outcome level per-
formance targets. Expected results
justify resource requirements and
actual performance in achieving re-
sults is measured by predefined per-
formance targets.

Resultatindikator Performance indicator
En variabel som möjliggör kontroll
av förändringar i utvecklingsinsats-
en eller påvisar resultat i förhållan-
de till vad som planerats. Relaterade
termer: resultatuppföljning,
indikator.

A variable that allows the verifica-
tion of changes in the development
intervention or shows results relative
to what was planned. Related terms:
performance monitoring, perform-
ance measurement.

48

Resultatkedja Results chain
En kedja av orsak och verkan som
beskriver ett händelseförlopp som
anses nödvändigt för att en utveck-
lingsinsats ska uppnå avsedda mål.
Den börjar med inputs, fortsätter
med aktiviteter och outputs och full-
bordas i effekter på kort och lång
sikt samt processer för återkoppling.
Somliga organisationer gör räck-
vidd (reach) till ett eget led i
resultatkedjan. *Anmärkning: Den be-
skrivna kedjan representerar inte
alltid den enda tänkbara vägen till
det angivna målet; det kan finnas
alternativa lösningar. Kedjan antas
dock alltid vara tillräcklig för att
målet ska uppnås. Relaterade termer:
antaganden, resultatmodell,
förändringsteori.

The causal sequence for a develop-
ment intervention that stipulates the
necessary sequence to achieve de-
sired objectives beginning with in-
puts, moving through activities and
outputs, and culminating in out-
comes, impacts, and feedback. In
some agencies, reach is part of the
results chain. *Note: The described
chain does not always represent the
sole conceivable path to the goal;
there may be alternative solutions.
However, the chain is always as-
sumed to be sufficient for achieving
the objectives. Related terms: assump-
tions, results framework, theory of
change.

Resultatmodell
(verksamhetslogik)

Results framework

Modell som förklarar hur utveck
lingsmålen ska uppnås. Modellen
inkluderar förmodade orsakssam-
band och antaganden om risker.
*Anmärkning: Den engelska termen
”results framework” är en av flera
termer som refererar till den logik
av orsak och verkan som en utveck-
lingsinsats bygger på. Theory of
change, development hypothesis,
program theory och program logic
har ungefär samma betydelse.
Relaterade termer: resultatkedja,
logiskt ramverk, interventionslogik.

The program logic that explains
how the development objective is to
be achieved, including causal rela-
tionships and underlying assump-
tions. *Note: “Results framework” is
one of many terms referring to the
causal logic underlying an interven-
tion. Theory of change, develop-
ment hypothesis, program theory,
and program logic model have
roughly the same meaning. Related
terms: results chain, logical frame-
work, intervention logic.

Resultatmätning Performance measurement
Ett system för att bedöma en
utvecklingsinsats prestationer i för-
hållande till uppsatta mål. Relaterade
termer: resultatuppföljning,
indikator.

A system for assessing the perform-
ance of development interventions
against stated goals. Related terms:
performance monitoring, indicator.

Resultatstyrning (RBM) Results-based management
(RBM)

En strategi för verksamhetsstyrning
med inriktning på prestationer och
produktion av outputs och effekter
på kort och lång sikt. *Anmärkning:
En betoning av effekter (snarare än
outputs) ses ofta som det utmärkande
draget för RBM. RBM beskrivs även

A management strategy focusing on
performance and achievement of
outputs, outcomes and impacts.
*Note: An orientation towards out-
comes and impacts (rather than out-
puts) is often regarded as the dis-
tinctive feature of RBM. RBM is

49

som en form för verksamhetsstyr
ning som tar sin utgångspunkt i kli-
entens och/eller målgruppens pers
pektiv. Relaterad term: LFA-analys.

also said to be a management strate-
gy that seeks to adopt a client and/
or target group perspective. Related
term: logical framework.

Revision Audit
En oberoende, objektiv kontroll
aktivitet med syfte att skapa mer
värde och förbättra en organisations
verksamhet. Den hjälper organisa-
tionen att uppnå sina mål genom att
tillföra en systematisk, disciplinerad
metod att bedöma och öka effektivi
teten i riskhantering, kontroll och
styrning.
*Anmärkning: Sida använder följande
typer av revision: finansiell revision,
granskning av intern styrning och
kontroll och systemrevision.

An independent, objective assur-
ance activity designed to add value
and improve an organization’s oper
ations. It helps an organization ac-
complish its objectives by bringing a
systematic, disciplined approach to
assess and improve the effectiveness
of risk management, control and
governance processes.
*Note: Sida uses the following types
of audits: financial audit, internal
control review and systems audit.

Riktmärke (referenspunkt,
benchmark)

Benchmark

Referenspunkt eller standard för be-
dömning av prestationer och upp-
nådda resultat. Anmärkning: Ett rikt-
märke utgörs av jämförbara organi-
sationers uppnådda resultat, eller
vad som rimligen kunde ha upp-
nåtts under omständigheterna.

Reference point or standard against
which performance or achievements
can be assessed. Note: A benchmark
refers to the performance that has
been achieved in the recent past by
other comparable organizations, or
what can be reasonably inferred to
have been achieved in the
circumstances.

Riskanalys Risk analysis
Analys eller bedömning av faktorer
(”antaganden” i LFA) som påverkar
eller sannolikt kommer att påverka
en insats måluppfyllelse. En ingåen-
de undersökning av en utveck-
lingsinsats möjliga oönskade, nega-
tiva konsekvenser för människors
liv, hälsa och egendom, eller för mil-
jön. En systematisk process för att
tillhandahålla information om så-
dana oönskade konsekvenser.
Processen att kvantifiera sannolik-
heter för och förväntade effekter av
identifierade risker.

An analysis or an assessment of fac-
tors (called assumptions in the log-
frame) that affect or are likely to af-
fect the successful achievement of an
intervention’s objectives. A detailed
examination of the potential un-
wanted and negative consequences
to human life, health, property, or
the environment posed by develop-
ment interventions; a systematic
process to provide information re-
garding such undesirable conse-
quences; the process of quantifica-
tion of the probabilities and expect-
ed impacts for identified risks.

50

Räckvidd Reach
En utvecklingsinsats förmånstagare
och andra intressenter. *Anmärkning:
Även den population eller det områ-
de inom vilket ett projekt eller pro-
gram är verksamt och levererar sina
tjänster. Relaterade termer: målgrupp,
förmånstagare, stakeholder.

The beneficiaries and other stake-
holders of a development
intervention.*Note: Also the popula-
tion or area within which a project
or program is active and delivers its
services. Related terms: beneficiary,
target group, stakeholder.

Samarbetspartner Partners
Individer och/eller organisationer
som samarbetar för att uppnå ömse-
sidigt överenskomna mål.
Anmärkning: Begreppet partnerskap
förknippas med gemensamma mål,
delat resultatansvar och distinkta
ömsesidiga redovisningsskyldigheter.
Samarbetsparterna kan vara reger-
ingar, det civila samhället, frivilliga
organisationer, universitet, yrkes-
och branschorganisationer, multila-
terala organisationer, privata före-
tag, etc.

The individuals and/or organiza-
tions that collaborate to achieve
mutually agreed upon objectives.
Note: The concept of partnership
connotes shared goals, common re-
sponsibility for outcomes, distinct
accountabilities and reciprocal obli-
gations. Partners may include gov-
ernments, civil society, non-govern-
mental organizations, universities,
professional and business associa-
tions, multilateral organizations,
private companies, etc.

Samutvärdering Joint evaluation
En utvärdering där olika givarorga-
nisationer och/eller samarbets
partner deltar. Anmärkning: Det finns
olika grader av samverkan beroende
på i vilken utsträckning deltagarna
samarbetar i utvärderingsprocessen,
slår ihop sina utvärderingsresurser
och samverkar kring rapporteringen
från utvärderingen. Samutvärde
ringar kan bidra till att lösa attribu-
tionsproblem vid bedömning av
programs och strategiers effektivi
tet, komplementariteten mellan
olika partners insatser, bistånds
samordningens kvalitet, etc.

An evaluation where different donor
agencies and/or partners partici-
pate. Note: There are various de-
grees of “jointness” depending on
the extent to which individual part-
ners cooperate in the evaluation
process, merge their evaluation re-
sources and combine their evalua-
tion reporting. Joint evaluations can
help overcome attribution problems
in assessing the effectiveness of pro-
grams and strategies, the comple-
mentarity of efforts supported by
different partners, the quality of aid
coordination, etc.

Självutvärdering Self-evaluation
En utvärdering genomförd av dem
som anförtrotts att utforma och ge-
nomföra en utvecklingsinsats.

An evaluation by those who are en-
trusted with the design and delivery
of a development intervention.

51

Slutsatser Conclusions
En utvärderings slutsatser pekar ut
faktorer som förklarar hur en insats
har lyckats eller misslyckats. Slut
satserna uppmärksammar särskilt
avsiktliga och oavsiktliga resultat
och effekter och mer allmänt styrkor
och svagheter. En slutsats bygger på
datainsamling och analyser i en
öppet redovisad argumentations
kedja.

Conclusions (in evaluations) point
out the factors of success and failure
of the evaluated intervention, with
special attention paid to the intend-
ed and unintended results and im-
pacts, and more generally to any
other strength or weakness. A con-
clusion draws on data collection and
analyses undertaken, through a
transparent chain of arguments.

Snabba bedömningsmetoder* Rapid assessment methods*
Snabba, resurssnåla metoder för
systematisk insamling av data för
verksamhetsstyrning och kontroll,
särskilt resultatinformation. Inter
vjuer med nyckelinformanter, fokus-
grupper, minienkäter, och struktu-
rerad direkt observation är
exempel.

Quick, low-cost methods to gather
data systematically in support of
managers’ information needs, espe-
cially questions about performance.
Examples are key informant inter-
views, focus groups, mini-surveys
and structured direct observation.

Strategisk planering* Strategic planning*
En planeringsprocess på medellång
eller lång sikt i syfte att bestämma
vart en organisation är på väg, hur
den ska komma dit, och hur fram-
steg och resultat ska mätas. En stra
tegisk plan fokuserar vanligtvis på
hela organisationen, snarare än på
en enstaka policyinsats eller enstaka
projekt eller program.

A medium or long term planning
process intended to determine
where an organization is going, how
it is going to get there, and how it
will measure progress and results.
The focus of a strategic plan is usu-
ally on the entire organization,
rather than on a single policy, pro-
gram, or project.

Summativ utvärdering Summative evaluation
En studie som genomförs vid slutet
av en utvecklingsinsats (eller insats-
fas) för att bestämma i vilken ut-
sträckning förväntade effekter
åstadkommits. Summativ utvärde-
ring syftar till att tillhandahålla in-
formation om ett programs värde.
Relaterad term: effektutvärdering.

A study conducted at the end of an
intervention (or a phase of interven-
tion) to determine the extent to
which anticipated outcomes were
produced. Summative evaluation is
intended to provide information
about the worth of the program.
Related term: impact evaluation.

Syfte Purpose
De offentligt angivna målen för ett
utvecklingsprogram eller projekt.
Relaterad term: projekt/programmål.

The publicly stated objectives of the
development program or project.
Related term: project/program
objective.

52

Tematisk utvärdering Thematic evaluation
Utvärdering av ett urval av utveck-
lingsinsatser som samtliga inriktar
sig på en specifik utvecklingspriori-
tering som berör olika länder, regio-
ner och sektorer.

Evaluation of a selection of develop-
ment interventions, all of which ad-
dress a specific development priority
that cuts across countries, regions,
and sectors.

Tillförlitlighet (reliabilitet) Reliability
Konsistens i de data och omdömen
som redovisas i en utvärdering, lik-
som hos de instrument, procedurer
och analysmetoder som använts för
att samla in och tolka data. Anmärk
ning: Utvärderingsinformation är
tillförlitlig när upprepade observa-
tioner som använder liknande in-
strument under liknande förhållan-
den ger liknande resultat.

Consistency or dependability of
data and evaluation judgements,
with reference to the quality of the
instruments, procedures and analy-
ses used to collect and interpret
evaluation data. Note: Evaluation in-
formation is reliable when repeated
observations using similar instru-
ments under similar conditions pro-
duce similar results.

Triangulering Triangulation
Användningen av tre eller fler teo-
rier, källor eller typer av information,
eller typer av analys, för att verifiera
och underbygga en bedömning. An
märkning: Genom att kombinera flera
olika datakällor, metoder, analyser,
eller teorier försöker utvärderarna
komma till rätta med den ensidighet
som följer om endast en informant,
metod, observatör eller teori används.

The use of three or more theories,
sources or types of information, or
types of analysis to verify and sub-
stantiate an assessment. Note: By
combining multiple data sources,
methods, analyses, or theories, eval-
uators seek to overcome the bias
that comes from single informants,
single methods, single observers or
single theory studies.

Uppföljning Monitoring
En funktion som kontinuerligt och
systematiskt insamlar data för speci
ficerade indikatorer i syfte att ge
ledningen för och huvudintressen
terna i en pågående utvecklings
insats indikationer på framsteg,
grad av måluppfyllese, och resurs
användning. Relaterad term: resul-
tatuppföljning, indikator.

A continuing function that uses sys-
tematic collection of data on speci-
fied indicators to provide manage-
ment and the main stakeholders of
an ongoing development interven-
tion with indications of the extent of
progress and achievement of objec-
tives and progress in the use of allo-
cated funds. Related term: perform-
ance monitoring, indicator.

Utvecklingsinsats
(utvecklingsintervention)

Development intervention

En samarbetspartners (givare eller
icke givare) instrument för stöd till
utveckling. Anmärkning: Exempel är
projekt, program och politisk råd-
givning. *Anmärkning: Den svenska
politiken för utvecklingssamarbete
betonar skillnaden mellan sam
arbetslandets utvecklingsaktiviteter,
och det svenska stödet till dessa.

An instrument for partner (donor
and non-donor) support aimed to
promote development. Note:
Examples are policy advice, pro-
jects, programs. *Note: The Swedish
policy for development co-operation
underlines the distinction between
the development activities of the
partner country and the Swedish

53

På engelska beskrivs det svenska
stödet som Sveriges ”contribution”
och samarbetslandets aktivitet som
en ”development intervention” eller
”project/program”.

support to those activities. In
English the Swedish support is de-
scribed as Sweden’s “contribution”
and the partner country’s develop-
ment activity as a “development in-
tervention” or “project/program”.

Utvecklingsmål Development objective
Avsedd långsiktig effekt (impact) till
nytta för ett samhälle eller en
grupp, fysiskt, finansiellt, institutio-
nellt, socialt, miljömässigt eller på
annat sätt. *Anmärkning: I LFA-
termer ett överordnat mål som rätt-
färdigar genomförandet av en ut-
vecklingsintervention (projekt, pro-
gram). Relaterade termer: projektmål,
programmål.

Intended impact contributing to
physical, financial, institutional, so-
cial, environmental, or other bene-
fits to a society,community, or group
of people via one or more develop-
ment intervention. *Note: In the ter-
minology of logframe analysis a
high-level objective providing the
justification for a undertaking a de-
velopment intervention. Related terms:
development goal, project purpose.

Utvecklingsmål Goal
Det mål på högre målnivå till vilket
en utvecklingsinsats avses bidra.
*Anmärkning: Den (engelska) termen
har ofta samma betydelse som ter-
men ’development objective’.
Relaterad term: utvecklingsmål.

The higher-order objective to which
a development intervention is in-
tended to contribute. *Note: In many
cases synonymous with ‘develop-
ment objective’. Related term: devel-
opment objective.

Utvärdering Evaluation
Den systematiska och objektiva
bedömningen av ett pågående eller
avslutat projekt, program eller
policyinsats, dess utformning, ge-
nomförande och resultat. Syftet är
att fastställa målens relevans,
måluppfyllelse, utvecklingseffektivi
tet, kostnadseffektivitet och bärkraft.
En utvärdering bör tillhandahålla
trovärdig och användbar informa-
tion som gör det möjligt att införliva
lärdomar i såväl mottagares som
givares beslutsfattande. Termen
avser också processen att bedöma
värdet eller vikten av en aktivitet,
policyinsats eller program. Bedöm
ningen är så systematisk och objek-
tiv som möjligt och avser en
utvecklingsintervention som är pla-
nerad, pågående eller avslutad.
Anmärkning: Ibland innefattar en ut-
värdering fastställande av lämpliga
bedömningsnormer, granskning av
prestationer i förhållande till dessa
normer, bedömning av faktiska och

The systematic and objective assess-
ment of an on-going or completed
project, programme or policy, its
design, implementation and results.
The aim is to determine the rele-
vance and fulfillment of objectives,
development efficiency, effective-
ness, impact and sustainability. An
evaluation should provide informa-
tion that is credible and useful, ena-
bling the incorporation of lessons
learned into the decision–making
process of both recipients and do-
nors. Evaluation also refers to the-
process of determining the worth or
significance of an activity, policy or
program. An assessment, as system-
atic and objective as possible, of a
planned, on-going, or completed de-
velopment intervention.
Note: Evaluation in some instances
involves the definition of appropri-
ate standards, the examination of
performance against those stand-
ards, an assessment of actual and

54

förväntade resultat, samt identifie-
ring av relevanta lärdomar. Relaterad
term: översyn.

expected results and the identifica-
tion of relevant lessons. Related term:
review.

Utvärdering av landprogram/
utvärdering av landstrategier

Country program evaluation/
Country assistance evaluation

Utvärdering av en eller flera givares
eller organisationers samlade ut-
vecklingsinsatser i ett samarbets-
land och den bakomliggande strate-
gin för samverkan.

Evaluation of one or more donor’s
or agency’s portfolio of development
interventions, and the assistance
strategy behind them, in a partner
country.

Utvärdering av sektorprogram Sector program evaluation
Utvärdering av en grupp utveck-
lingsinsatser inom en sektor i ett
land eller mellan länder, som alla
bidrar till att uppnå ett specifikt ut-
vecklingsmål. Anmärkning: En sektor
omfattar utvecklingsaktiviteter, vil-
ka vanligen förs samman i en ge-
mensam kategori för offentlig verk-
samhet såsom hälsovård, utbild
ning, jordbruk, transporter, etc.

Evaluation of a cluster of develop-
ment interventions in a sector with-
in one country or across countries,
all of which contribute to the
achievement of a specific develop-
ment goal. Note: A sector includes
development activities commonly
grouped together for the purpose of
public action such as health, educa-
tion, agriculture, transport etc.

Utvärderingsbarhet Evaluability
Den utsträckning i vilken en aktivi
tet eller ett program kan utvärderas
på ett tillförlitligt och trovärdigt
sätt. Anmärkning: En bedömning av
utvärderingsbarhet bör göras i ett
tidigt skede i syfte att avgöra huru
vida en föreslagen aktivitets mål är
adekvat definierade och dess plane
rade resultat möjliga att verifiera.
Utvärderingsbarheten bör återigen
bedömas som ett led i förberedelser-
na för utvärdering.

Extent to which an activity or a pro-
gram can be evaluated in a reliable
and credible fashion. Note:
Evaluability assessment calls for the
early review of a proposed activity
in order to ascertain whether its ob-
jectives are adequately defined and
its results verifiable. However, eval-
uability must also be assessed again
as a prelude to evaluation.

Utvärderingskriterium* Evaluation criteria*
Krav som ska ingå i en utvärderings
uppdragsbeskrivning och mot vilka
utvärderingen ska bedöma den
granskade insatsen/området.
OECD/DAC har fem utvärderings-
kriterier: relevans, kostnadseffektivi-
tet, effektivitet, impact och hållbar-
het. *Anmärkning: Sida använder
OECD/DACs kriterier. Mer infor-
mation finns i Sidas utvärderings-
process, mallar och hjälptexter

Demands which must be included
in the terms of reference of an eval-
uation and against which the evalu-
ation shall assess the area/contribu-
tion. OECD/DAC has five criteria
for evaluating development assis-
tance: relevance, efficiency, effec-
tiveness, impact and sustainability.
*Note: Sida uses these criteria,
please see Sida process for evalua-
tion, templates and help for more
information.

55

Validitet Validity
Den utsträckning i vilken strategier
och instrument för datainsamling
mäter vad de avser att mäta.

The extent to which the data collec-
tion strategies and instruments
measure what they purport to
measure.

Verksamhetsmål* Target*
Ett prestationsmål definierat som ett
värde på en etablerad resultatindi-
kator. Ett väl definierat verksam-
hetsmål är SMART, d.v.s. specifikt,
mätbart, accepterat, realistiskt, och
tidssatt.

A performance objective defined as a
value on an established performance
indicator. A well-defined target is
SMART, i.e. specific, measurable,
adequate, realistic, and timed.

Återkoppling (feedback) Feedback
Återföring av en utvärderings iakt-
tagelser till dem som har använd
ning och nytta av dem för lärande
och verksamhetsutveckling.
Återföringen kan omfatta observa-
tioner, slutsatser, rekommendationer
samt erfarenhetsbaserade lärdomar.

The transmission of findings gener-
ated through the evaluation process
to parties for whom it is relevant
and useful so as to facilitate learn-
ing. This may involve the collection
and dissemination of findings, con-
clusions, recommendations and les-
sons from experience.

Översyn Review
En bedömning av en insats presta-
tioner, periodiskt eller ad hoc.
Anmärkning: Ofta används termen
utvärdering för en mer omfattande
och/eller ingående bedömning än
den som görs vid en översyn. En
översyn tenderar att betona opera
tiva aspekter. Ibland används ter-
merna ”översyn” och ”utvärdering”
synonymt. Relaterad term:
utvärdering.

An assessment of the performance
of an intervention, periodically or
on an ad hoc basis. Note: Frequently
“evaluation” is used for a more com-
prehensive and/or more in-depth
assessment than “review”. Reviews
tend to emphasize operational
aspects. Sometimes the terms
“review” and “evaluation” are used
as synonyms. Related term:
evaluation.

SWEDISH INTERNATIONAL DEVELOPMENT COOPERATION AGENCY

Address: SE-105 25 Stockholm, Sweden
Visiting address: Valhallavägen 199
Phone: +46 (0)8–698 50 00  Fax: +46 (0)8–20 88 64
E-post: sida@sida.se  www.sida.se

This glossary contains the core of a common international vocabulary for
evaluation and results-based management in development co-operation. Since
it was first published in 2002, the OECD/DAC Glossary of Key Terms in Evaluation
and Results Based Management has been translated into fifteen languages
(see http://www.oecd.org/dac/evaluation) on the initiative of partner countries
and development agencies. This reprint contains a handful of additional terms
that have become increasingly used in the development community. We hope
that it will facilitate communication around the results that we strive to achieve.

	Absorptive capacity*
	Absorptionsförmåga*
	Accountability
	Ansvarsskyldighet (redovisningsskyldighet)
	Activity
	Aktivitet
	Analytical tools
	Analysverktyg
	Appraisal
	Förhandsbedömning (insatsberedning)
	Assumptions
	Antaganden
	Attribution
	Attribution
	Audit
	Revision
	Baseline study
	Baslinjestudie
	Benchmark
	Riktmärke
(referenspunkt, benchmark)
	Beneficiaries
	Förmånstagare
	Capacity development*
	Kapacitetsutveckling*
	Cluster evaluation
	Klusterutvärdering
	Conclusions
	Slutsatser
	Contribution*
	Bidrag (insats)*
	Cost effectiveness*
	Kostnadseffektivitiet*
	Counterfactual
	Kontrafaktiskt tillstånd
	Country program evaluation/Country assistance evaluation
	Utvärdering av landprogram/utvärdering av landstrategier
	Data collection tools
	Datainsamlingsverktyg
	Development intervention
	Utvecklingsinsats (utvecklingsintervention)
	Development objective
	Utvecklingsmål
	Economy
	Ekonomi
	Effect
	Effekt (konsekvens)
	Effectiveness
	Effektivitet (måluppfyllelse)
	Efficiency
	Kostnadseffektivitet
	Evaluability
	Utvärderingsbarhet
	Evaluation
	Utvärdering
	Evaluation criteria*
	Utvärderingskriterium*
	Evidence-based practice*
	Evidensbaserad verksamhet*
	Ex-ante evaluation
	Ex-ante utvärdering
	Ex-post evaluation
	Ex-post utvärdering
	External evaluation
	Extern utvärdering
	Feedback
	Återkoppling (feedback)
	Finding
	Iakttagelse (observation)
	Formative evaluation
	Formativ utvärdering
	Fungibility*
	Fungibilitet*
	Goal
	Utvecklingsmål
	Impacts
	Effekter på lång sikt (impact)
	Impact evaluation*
	Effektutvärdering (impact-utvärdering)*
	Independent evaluation
	Oberoende utvärdering
	Indicator
	Indikator
	Inputs
	Inputs (insatta resurser)
	Institutional development impact
	Effekter på institutionsutveckling
	Internal evaluation
	Intern utvärdering
	Joint evaluation
	Samutvärdering
	Lessons learned
	Lärdomar
	Logical framework (Logframe)
	Logiskt ramverk (logframe)
	Management response*
	Management response*
	Meta-evaluation
	Metautvärdering
	Mid-term evaluation
	Halvtidsutvärdering
	Monitoring
	Uppföljning
	Outcome
	Effekt på kort och medellång sikt (outcome)
	Outputs
	Outputs
	Participatory evaluation
	Deltagande utvärdering
	Partners
	Samarbetspartner
	Performance
	Prestation
	Performance indicator
	Resultatindikator
	Performance measurement
	Resultatmätning
	Performance monitoring
	Resultatuppföljning
	Process evaluation
	Processutvärdering
	Program evaluation
	Programutvärdering
	Project evaluation
	Projektutvärdering
	Project or program objective
	Projekt- eller programmål
	Purpose
	Syfte
	Quality assurance
	Kvalitetssäkring
	Rapid assessment methods*
	Snabba bedömningsmetoder*
	Rating system*
	Rejtingsystem*
	Reach
	Räckvidd
	Recommendations
	Rekommendationer
	Relevance
	Relevans
	Reliability
	Tillförlitlighet (reliabilitet)
	Results
	Resultat
	Results chain
	Resultatkedja
	Results framework
	Resultatmodell (verksamhetslogik)
	Results Based Aid
	Resultatbaserat bistånd
	Results-based budgeting (RBB)*
	Resultatbaserad budgetering (RBB)*
	Results-based management (RBM)
	Resultatstyrning (RBM)
	Review
	Översyn
	Risk analysis
	Riskanalys
	Sector program evaluation
	Utvärdering av sektorprogram
	Self-evaluation
	Självutvärdering
	Stakeholders
	Intressenter
	Strategic planning*
	Strategisk planering*
	Summative evaluation
	Summativ utvärdering
	Sustainability
	Bärkraft (hållbarhet)
	Sustainable development*
	Hållbar utveckling*
	Target*
	Verksamhetsmål*
	Target group
	Målgrupp
	Terms of reference
	Direktiv (uppdragsbeskrivning)
	Thematic evaluation
	Tematisk utvärdering
	Theory of Change*
	Förändringsteori*
	Triangulation
	Triangulering
	Utilisation focused evaluation*
	Användarfokuserad utvärdering*
	Validity
	Validitet
	Absorptionsförmåga*
	Absorptive capacity*
	Aktivitet
	Activity
	Analysverktyg
	Analytical tools
	Ansvarsskyldighet (redovisningsskyldighet)
	Antaganden
	Assumptions
	Användarfokuserad utvärdering*
	Utilisation focused evaluation*
	Attribution
	Attribution
	Baslinjestudie
	Baseline study
	Bidrag (insats)*
	Contribution*
	Bärkraft (hållbarhet)
	Sustainability
	Datainsamlingsverktyg
	Data collection tools
	Deltagande utvärdering
	Participatory evaluation
	Direktiv (uppdragsbeskrivning)
	Terms of reference
	Effekt (konsekvens)
	Effect
	Effekt på kort och medellång sikt (outcome)
	Outcome
	Effekter på institutionsutveckling
	Institutional development impact
	Effekter på lång sikt (impact)
	Impacts
	Effektivitet (måluppfyllelse)
	Effectiveness
	Effektutvärdering (impact-utvärdering)*
	Impact evaluation*
	Ekonomi
	Economy
	Evidensbaserad verksamhet*
	Evidence-based practice*
	Ex-ante utvärdering
	Ex-ante evaluation
	Ex-post utvärdering
	Ex-post evaluation
	Extern utvärdering
	External evaluation
	Formativ utvärdering
	Formative evaluation
	Fungibilitet*
	Fungibility*
	Förhandsbedömning (insatsberedning)
	Appraisal
	Förmånstagare
	Beneficiaries
	Förändringsteori*
	Theory of Change*
	Halvtidsutvärdering
	Mid-term evaluation
	Hållbar utveckling*
	Sustainable development*
	Iakttagelse (observation)
	Finding
	Indikator
	Indicator
	Inputs (insatta resurser)
	Inputs
	Intern utvärdering
	Internal evaluation
	Intressenter
	Stakeholders
	Kapacitetsutveckling*
	Capacity development*
	Klusterutvärdering
	Cluster evaluation
	Kontrafaktiskt tillstånd
	Counterfactual
	Kostnadseffektivitet
	Efficiency
	Kvalitetssäkring
	Quality assurance
	Logiskt ramverk (logframe)
	Logical framework (Logframe)
	Lärdomar
	Lessons learned
	Management response*
	Management response*
	Metautvärdering
	Meta-evaluation
	Målgrupp
	Target group
	Oberoende utvärdering
	Independent evaluation
	Outputs
	Outputs
	Prestation
	Performance
	Processutvärdering
	Process evaluation
	Programutvärdering
	Program evaluation
	Projekt- eller programmål
	Project or program objective
	Projektutvärdering
	Project evaluation
	Rejtingsystem*
	Rating system*
	Rekommendationer
	Recommendations
	Relevans
	Relevance
	Resultat
	Results
	Resultatuppföljning
	Performance monitoring
	Resultatbaserat bistånd
	Results Based Aid
	Resultatbaserad budgetering (RBB)*
	Results-based budgeting (RBB)*
	Resultatindikator
	Performance indicator
	Resultatkedja
	Results chain
	Resultatmodell (verksamhetslogik)
	Results framework
	Resultatmätning
	Performance measurement
	Resultatstyrning (RBM)
	Results-based management (RBM)
	Revision
	Audit
	Riktmärke (referenspunkt, benchmark)
	Benchmark
	Riskanalys
	Risk analysis
	Räckvidd
	Reach
	Samarbetspartner
	Partners
	Samutvärdering
	Joint evaluation
	Självutvärdering
	Self-evaluation
	Slutsatser
	Conclusions
	Snabba bedömningsmetoder*
	Rapid assessment methods*
	Strategisk planering*
	Strategic planning*
	Summativ utvärdering
	Summative evaluation
	Syfte
	Purpose
	Tematisk utvärdering
	Thematic evaluation
	Tillförlitlighet (reliabilitet)
	Reliability
	Triangulering
	Triangulation
	Uppföljning
	Monitoring
	Utvecklingsinsats (utvecklingsintervention)
	Development intervention
	Utvecklingsmål
	Development objective
	Utvecklingsmål
	Goal
	Utvärdering
	Evaluation
	Utvärdering av landprogram/utvärdering av landstrategier
	Country program evaluation/Country assistance evaluation
	Utvärdering av sektorprogram
	Sector program evaluation
	Utvärderingsbarhet
	Evaluability
	Utvärderingskriterium*
	Evaluation criteria*
	Validitet
	Validity
	Verksamhetsmål*
	Target*
	Återkoppling (feedback)
	Feedback
	Översyn
	Review

