

GUIDANCE FOR CONDUCTING

TERMINAL EVALUATIONS OF

UNDP-SUPPORTED,

GEF-FINANCED PROJECTS

.

Copyright © 2020 United Nations Development Programme.

All rights reserved.

United Nations Development Programme

One United Nations Plaza

New York, NY, 10017 USA

www.undp.org

The Global Environment Facility (GEF) was established on the eve of the 1992 Rio Earth

Summit to help tackle our planet’s most pressing environmental problems. Since then,

the GEF has provided close to $20.5 billion in grants and mobilized an additional $112

billion in co-financing for more than 4,800 projects in 170 countries. Through its Small

Grants Programme, the GEF has provided support to nearly 24,000 civil society and

community initiatives in 133 countries.

www.thegef.org

UNDP is the leading United Nations organization fighting to end the injustice of

poverty, inequality, and climate change. Working with our broad network of experts

and partners in 170 countries, we help nations to build integrated, lasting solutions

for people and planet.

Learn more at undp.org or follow at @UNDP .

http://www.undp.org/
http://www.thegef.org/

CONTENTS

 Acronyms and Abbreviations

1. Introduction .. 1

1.1 UNDP and GEF Evaluation Policies .. 1

1.2 Comparing MTR and TE requirements .. 3

1.3 TEs for jointly implemented and multi-component projects ... 5

2. Terminal Evaluation Process ... 7

2.1 Terminal Evaluation Planning and Timing .. 7

2.2 Terminal Evaluation Phases .. 7

A) Pre-Evaluation Phase ... 8

B) TE Preparation Phase ... 15

C) TE Implementation Phase ... 18

D) Post TE Mission Phase ... 21

3. Roles & Responsibilities .. 28

3.1 Commissioning Unit Roles and Responsibilities .. 28

3.2 Regional Technical Advisor (RTA) Roles and Responsibilities .. 30

3.3 Regional Programme Associate (PA) Roles and Responsibilities .. 30

3.4 Project Team Roles and Responsibilities .. 31

3.5 TE Team Roles and Responsibilities .. 31

3.6 GEF Operational Focal Point Roles and Responsibilities .. 32

3.7 Project Board Roles and Responsibilities .. 32

3.8 Regional Bureau M&E Advisors ... 33

3.9 Vertical Fund Directorate in Nature, Climate and Energy team... 33

4. Terminal Evaluation Report Content ... 34

4.1 Executive Summary .. 34

4.2 Introduction .. 37

A) Evaluation Purpose .. 37

B) Scope of the Evaluation .. 37

C) Methodology .. 37

D) Data Collection and Analysis ... 37

E) Ethics ... 38

F) Limitations .. 38

4.3 Project Description .. 39

4.4 Findings ... 40

A) Project Design/Formulation ... 40

B) Project Implementation .. 42

C) Project Results and Impacts ... 51

Annexes.. 64

Annex 1. Glossary of Terms ... 64

Annex 2. Terminal Evaluation Terms of Reference (Template 1) .. 71

Annex 3. Terminal Evaluation Terms of Reference (Template 2) .. 80

Annex 4. UNEG Code of Conduct for Evaluators.. 89

Annex 5. TE Audit Trail ... 90

Annex 6. Sample Evaluation Criteria Matrix .. 91

Annex 7. TE Report Content Review Checklist .. 97

Annex 8. Summary of Actions for all TE Phases ... 100

Annex 9. Summary of Rating Scales .. 105

Boxes

 Box 1. Integrating gender equality and women’s empowerment perspectives in the

terms of reference for an evaluation………………………………………………………………………….…..11

 Box 2. Sources of conflict of interest in evaluation…………………………………………………………...……...16

 Box 3. Independence of Evaluations …..………………………………………………………………………………...….22

 Box 4. Evaluation Ethics.…………………………………………………………………………………………………..………..38

 Box 5. UNDP’s Social and Environmental Standards.………………………………………………………………...51

Figures

 Figure 1. Terminal Evaluation Phases……………………………………………………………………………………….……..8

 Figure 2. Gender Results Effectiveness Scale (GRES)……………………………………………………......................59

Tables

Table 1. Summary of main differences between non-GEF UNDP decentralized evaluations

and evaluations for GEF-financed projects………………………………………………...………….…….…..2

Table 2. Comparing the MTR and TE requirements for GEF-financed projects

and programmes………………………………………………………………………………….…………..……....…......3

Table 3. Evaluation Criteria Matrix template………………………………………………………………………………..10

Table 4. Who is the Commissioning Unit?..11

Table 5. Project Information Package...13

Table 6. TE Report Clearance Form..23

Table 7. Project Information Table...34

Table 8. Evaluation Ratings Table...35

Table 9. TE Rating Scales..36

Table 10. Recommendations Table..36

Table 11. Co-Financing Table...44

Table 12. Confirmed Sources of Co-Financing at TE Stage…………………………………………………………….45

Table 13. Monitoring & Evaluation Ratings Scale…………………………………………………………………………..47

Table 14. Implementation/Oversight and Execution Ratings Scale………………………………………………..48

Table 15. Outcome Ratings Scale - Relevance, Effectiveness, Efficiency………………………………………….55

Table 16. Sustainability Ratings Scale………………………………………………………………………………………….....57

Table 17. Six Areas of GEF’s Additionality……………………………………………………………………………………….60

Table 18. Assessment of Catalytic Role…………………………………………………………………………………………..61

Acronyms and Abbreviations

BPPS Bureau for Policy and Programme Support

CEO Chief Executive Officer

CPD Country Programme Document

CO Country Office

CSO Civil Society Organization

EA Enabling Activity

ERM Enterprise Risk Management

ERC Evaluation Resource Centre

GAAP Gender Analysis and Action Plan

GEF Global Environment Facility

GEF IEO GEF Independent Evaluation Office

GEF OFP GEF Operational Focal Point

GEF TF GEF Trust Fund

FSP Full-sized project

IA Implementing agency

LDCF Least Developed Countries Fund

LFA Logframe Analysis

M&E Monitoring and Evaluation

MSP Medium-sized project

MTR Mid-Term Review

NCE Nature, Climate and Energy

NIM National implementation modality

NGO Non-governmental organization

PA Programme Associate

PIF Project Identification Form

PIR Project Implementation Report

POPP Programme and Operations Policies and Procedures

ProDoc Project document

PTA Principal Technical Advisor

QA Quality Assessment

RTA Regional Technical Advisor

SCCF Special Climate Change Fund

SDGs Sustainable Development Goals (Global Goals)

SEP Stakeholder Engagement Plan

SES/SESP Social and Environmental Standards / Screening Procedure

TE Terminal Evaluation

ToR Terms of Reference

UNDAF United Nations Development Assistance Framework

UNDP United Nations Development Programme

UNDP IEO UNDP Independent Evaluation Office

UNDP PIMS UNDP Project Information Management System

UNEG United Nations Evaluation Group

UNEP United Nations Environment Programme

UNSDCF United Nations Sustainable Development Cooperation Framework

1

1. Introduction

This document provides guidance for undertaking Terminal Evaluations (TEs) of projects supported by

the United Nations Development Programme (UNDP) with grant financing from the Global

Environmental Facility (GEF) family of funds.1

Terminal Evaluations for GEF-financed projects have the following complementary purposes:

▪ To promote accountability and transparency;

▪ To synthesize lessons that can help to improve the selection, design and implementation of future

UNDP-supported GEF-financed initiatives; and to improve the sustainability of benefits and aid in

overall enhancement of UNDP programming;

▪ To assess and document project results, and the contribution of these results towards achieving

GEF strategic objectives aimed at global environmental benefits;

▪ To gauge the extent of project convergence with other priorities within the UNDP country

programme, including poverty alleviation; strengthening resilience to the impacts of climate

change, reducing disaster risk and vulnerability, as well as cross-cutting issues such gender equality,

empowering women2 and supporting human rights.3

The main objectives of this guidance are to standardize the approach to carrying out TEs, outline the

steps of the evaluation cycle and clarify roles and responsibilities of parties involved in the TE process.

This guidance also details the expected content of evaluation deliverables including Terms of Reference

(ToR), evaluation reports, and management responses. Information on the quality assurance of

evaluations is also provided.

This guidance is primarily intended for independent evaluators who need to understand the

requirements and processes for evaluations of UNDP-supported GEF-financed projects. The guidance

is also useful for Project Teams and UNDP staff involved in organizing, planning, commissioning and

managing evaluations; and recruiting evaluators. It is designed to enhance compliance with both UNDP

and GEF evaluation policies.

1.1 UNDP and GEF Evaluation Policies

This guidance document aligns with UNDP and GEF Evaluation policies which both follow the norms

and standards of the United Nations Evaluation Group (UNEG).4

The UNDP Evaluation Policy5 states, “Evaluations should focus on expected and achieved

accomplishments, critically examining the presumed causal chains, processes, and attainment of results,

1 GEF Trust Fund (GEF TF), Least Developed Countries Funds (LDCF), Special Climate Change Fund (SCCF), Nagoya Protocol
Implementation Fund (NPIF), Capacity Building Initiative for Transparency (CBIT)
2 See ‘UNDP Gender Equality Strategy 2018-2021’ https://www.undp.org/content/undp/en/home/librarypage/womens-
empowerment/undp-gender-equality-strategy-2018-2021.html
3 See ‘Integrating Human Rights and Gender Equality in Evaluations’, UNEG http://www.uneval.org/document/detail/980
4 UNDP and GEF are members of UNEG and have developed evaluation requirements in conformance with UNEG norms and
standards, see http://www.uneval.org
5 Access at: http://web.undp.org/evaluation/policy.shtml

https://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/undp-gender-equality-strategy-2018-2021.html
https://www.undp.org/content/undp/en/home/librarypage/womens-empowerment/undp-gender-equality-strategy-2018-2021.html
http://www.uneval.org/document/detail/980
http://www.uneval.org/
http://web.undp.org/evaluation/policy.shtml

2

as well as the contextual factors that may enhance or impede the achievement of results. Evaluations

focus on determining the relevance, impact, effectiveness, efficiency and sustainability of UNDP work

in order to make adjustments and improve contributions to development,” and, “When required by a

cost-sharing agreement or partnership protocol (such as the Global Environment Facility), evaluations

are mandatory, and must be included in evaluation plans.”

The UNDP Independent Evaluation Office (IEO) released an updated version of the UNDP Evaluation

Guidelines6 in January 2019. In June 2019, the GEF Council approved a revised GEF Evaluation Policy7.

This guidance document is based on both UNDP and GEF policy and guidance.

Table 1. Summary of main differences between non-GEF UNDP decentralized evaluations

and Terminal Evaluations of GEF-financed projects

 Non-GEF UNDP decentralized

evaluations

Decentralized Terminal Evaluations of

GEF-financed projects

Mandatory

threshold

• Projects with a planned budget or

actual expenditure of more than

US$5 million must complete a Mid-

term and Final Evaluation

• Projects with a planned budget or

actual expenditure of between US$3

million and US$5 million must

complete a Mid-Term or Final

Evaluation

• Projects with a duration of more

than five years must complete at

least one evaluation, Mid-Term or

Final Evaluation

• All full-sized projects (FSPs), projects with

a GEF grant value of more than US$2

million, and all programmes must

complete a Mid-Term Review and

Terminal Evaluation

• All medium-sized projects (MSPs),

projects with a GEF grant value of over

US$500,000 up to US$2 million, must

complete a Terminal Evaluation.

• Mid-Term Reviews are optional for MSPs.

• Terminal Evaluations are optional for

expedited Enabling Activities/EAs,

projects with a GEF grant value of less

than US$500,000

Report

content

See Annex 3 of the UNDP Evaluation

Guidelines8 for the UNDP evaluation

report template

See Annex 7 for a checklist of content for TE

reports for GEF-financed projects

Criteria to

be assessed

At minimum:

• Relevance

• Effectiveness

• Efficiency

• Sustainability

• Gender and human rights

• Additional cross-cutting issues, as

relevant: persons with disabilities,

At minimum:

• Relevance

• Effectiveness

• Efficiency

• Sustainability

• Gender and human rights

• Additional cross-cutting issues, as

relevant: persons with disabilities,

6 Access at: http://web.undp.org/evaluation/guideline/index.shtml
7 The GEF Evaluation Policy, GEF/ME/C.56/02 – https://www.thegef.org/council-meeting-documents/gef-evaluation-policy
8 Access at: http://web.undp.org/evaluation/guideline/index.shtml

http://web.undp.org/evaluation/guideline/index.shtml
https://www.thegef.org/council-meeting-documents/gef-evaluation-policy
http://web.undp.org/evaluation/guideline/index.shtml

3

vulnerable groups, poverty and

environment nexus, disaster risk

reduction, climate change mitigation

and adaptation)

vulnerable groups, poverty and

environment nexus, disaster risk

reduction, climate change mitigation and

adaptation)

• Results Framework

• Progress to Impact

• Monitoring & Evaluation (M&E) Design

and Implementation

• UNDP oversight/implementation

• Implementing Partner execution

• GEF additionality

• Adaptive Management

• Stakeholder Engagement

• Financing & materialization of co-

financing

• Social and Environmental Standards

(Safeguards)

Ratings Not required Required for the following criteria:

• Relevance

• Effectiveness

• Efficiency

• Sustainability

• M&E Design

• M&E Implementation

• UNDP oversight/implementation

• Implementing Partner execution

1.2 Comparing MTR and TE requirements

Table 2 compares the requirements for Mid-Term Reviews (MTRs) and TEs and sets out the

distinguishing characteristics of both. There is a separate guidance document for MTRs for UNDP-

supported GEF-financed projects.9

Table 2. Comparing the MTR and TE requirements for GEF-financed projects/programmes

 Mid-Term Review Terminal Evaluation

Mandatory

threshold

• All FSPs, projects with a GEF grant

value of more than US$2 million

• All programmes

• MTRs are optional for MSPs

• All FSPs

• All MSPs, projects with a GEF grant value

of over US$500,000 up to US$2 million

• All programmes

• TEs are optional for expedited EAs,

projects with a GEF grant value of less

than US$500,000

9 Access at: http://web.undp.org/evaluation/guidance.shtml#handbook

http://web.undp.org/evaluation/guidance.shtml#handbook

4

Focus • Assessment of progress towards

results

• Documentation of any significant

changes in context since project

development / approval

• Monitoring of implementation and

adaptive management to improve

outcomes

• Early identification of risks to

sustainability

• Emphasis on supportive

recommendations

• Verification and assessment of

implementation and results

• Accountability

• Identification of project’s successes in

order to promote replicability

• Actions necessary for consolidation and

sustainability of results

• Emphasis on Lessons learned

• Inform design of future projects

Timeframe At mid-point of the project10

Within the 6-month period prior to the

expected TE completion date

Criteria to be

assessed

At minimum:

• Project Design

• Results Framework

• Progress Towards Results

• Project Implementation and

Adaptive Management

• Management arrangements;

• Work planning;

• Finance and materialization of co-

financing;

• M&E

• Stakeholder Engagement

• Social and Environmental Standards

(Safeguards);

• Reporting;

• Communications

• Sustainability

• Gender and human rights

• Additional cross-cutting issues, as

relevant: persons with disabilities,

vulnerable groups, poverty and

environment nexus, disaster risk

reduction, climate change

mitigation and adaptation)

At minimum:

• Relevance

• Effectiveness

• Efficiency

• Sustainability

• Gender and human rights

• Additional cross-cutting issues, as

relevant: persons with disabilities,

vulnerable groups, poverty and

environment nexus, disaster risk

reduction, climate change mitigation and

adaptation)

• Results Framework

• Progress to Impact

• M&E Design and Implementation

• UNDP oversight/implementation

• Implementing Partner execution

• GEF additionality

• Adaptive Management

• Stakeholder Engagement

• Finance & materialization of co-financing

• Social and Environmental Standards

(Safeguards)

10 The planned MTR date is taken from the ProDoc and can only be revised once after the 1st Project Implementation Report
(PIR). The expected MTR date (from the ProDoc) and revised expected MTR date (if one was set after the 1st PIR) cannot go
beyond 36 months past the project’s CEO Endorsement date.

5

Ratings Required for the following criteria:

• Progress Towards Results (per

Objective and Outcome)

• Project Implementation & Adaptive

Management

• Sustainability

Required for the following criteria:

• Relevance

• Effectiveness

• Efficiency

• Sustainability

• M&E Design

• M&E Implementation

• UNDP oversight/implementation

• Implementing Partner execution

Duration of

assignment

25-35 working days (average) 25-35 working days (average)

Management

Response

required?

Yes Yes

Mandatory to

include in

UNDP

Evaluation

Plans and

post to the

ERC?

Yes Yes

Final Report

Quality

Assessed?

No Yes, by the UNDP Independent Evaluation

Office (IEO)

1.3 TEs for jointly implemented and multi-component projects

Most FSPs and MSPs are single-country projects that are assigned one ID number by the GEF. As per

GEF rules, one TE report is expected for each GEF ID. This rule applies regardless of whether a project is

implemented by more than one agency and/or has multiple country components.

Some GEF-financed projects are carried out jointly, meaning more than one GEF Agency has been

assigned to the project. As per GEF policy, evaluation arrangements must follow what was agreed by

the Agencies at the project’s CEO Endorsement stage. During the design phase of a jointly implemented

project, the Lead Agency (i.e. usually the Agency that will manage a majority of the GEF grant) is

responsible for guiding the discussion with the other participating Agency(ies) on evaluation

responsibilities. In most cases, the Lead Agency is responsible for carrying out the TE, with input from

the other Agency(ies), and submitting the final TE report to the GEF. However, other arrangements are

acceptable. The project M&E plan in the ProDoc should clearly set out the process by which jointly

implemented projects are evaluated. The M&E plan should clarify responsibilities for review and

approval procedures and be developed through consultations between the Agencies prior to the

project launch. A jointly implemented project with a single GEF ID should produce only one TE report

with one set of ratings regardless of the division of project outcomes, budget, etc. across the Agencies.

6

Joint evaluations can entail a more extensive level of effort and time-consuming report commenting

process.

For global or regional GEF-financed projects that carry a single GEF ID but have multiple country

components, only one TE should be completed and submitted to the GEF. The country sub-components

might carry out their own individual TEs, however, those individual TEs must not be submitted to the

GEF but rather feed into the TE covering the entire project.

The Nature, Climate and Energy Regional Technical Advisors (RTAs) and Regional Programme

Associates (PAs) can confirm if a jointly implemented project or multi-country project carries a single

GEF ID.

7

2. Terminal Evaluation Process

This chapter outlines the steps that should be taken within each phase of the TE process.

The TE process must follow a collaborative and participatory approach ensuring close engagement with

key participants including the Commissioning Unit (usually the UNDP Country Office), RTAs, Regional

M&E Advisors, Country Office M&E Focal Points and Programme Officers, Government counterparts

including the GEF Operational Focal Point (OFP), the Nature, Climate and Energy Vertical Fund

Directorate, and other key stakeholders.

2.1 Terminal Evaluation Planning and Timing

Consistent with the UNDP Evaluation Guidelines, all MTRs and TEs of GEF-financed projects (national,

regional and global) are to be included in evaluation plans that are posted in the publicly accessible

UNDP Evaluation Resource Centre (ERC)11. For guidance on evaluation plan development, see Section

3 of the UNDP Evaluation Guidelines.12

The TE process should begin at least 6 months before the expected TE date. Ideally, the process is

scheduled so that the evaluation mission occurs during the last few months of project activities, allowing

the mission to proceed while the Project Team is still in place, yet ensuring the project is close enough

to completion for the evaluation team reach conclusions on key aspects such as project sustainability.

No significant project activities should take place after the TE process is completed. The project must

be financially closed within twelve months of TE completion.

TE budgets will vary depending on whether the project is country-specific or regionally focused, the

number and geographic scope of project field sites to be visited, the number and types of stakeholders

engaged, the array of outputs planned, and whether the evaluators are locally and/or internationally

hired. A TE assignment typically requires 25-35 working days for a single-country full-sized project.

2.2 Terminal Evaluation Phases

TE activities are divided into the following four phases, as shown in Figure 1.

A) Pre-Evaluation: preparation and advertisement of the TE ToR, preparation of mandatory

GEF/LDCF/SCCF Core Indicators or Tracking Tools, compilation of information package

B) TE Preparation: selection of the TE team, briefing and information package for TE team,

preparation of the TE mission (for projects that have field-based activities)

C) TE Implementation: development and presentation of TE Inception Report, TE mission,

presentation of initial TE findings to key stakeholders

D) Post TE Mission: drafting, review and finalization of the TE report, preparation of the

management response, implementation of follow-up actions

11 Access at: https://erc.undp.org/
12 Access at: http://web.undp.org/evaluation/guideline/section-3.shtml

https://erc.undp.org/
http://web.undp.org/evaluation/guideline/section-3.shtml

8

TE report is

drafted,

reviewed, and

finalized

TE report is posted in the ERC;

Management response is

posted in ERC within 6 weeks

of TE report completion

Operational and financial closure of project

6 months (suggested)

4 to 8 weeks

Figure 1. Indicative Terminal Evaluation Phases

A) Pre-Evaluation Phase

Pre-evaluation activities should commence at least 6 months prior to the expected TE completion date.

The primary activities of the pre-evaluation phase include the preparation and advertisement of the TE

ToR; preparation of mandatory GEF/LDCF/SCCF Core Indicators or Tracking Tools, which must be

reviewed and cleared by the RTA; and compilation of the project information package.

Prior to the start of pre-evaluation activities, the Commissioning Unit ensures that sufficient funds have

been allocated for the TE process as per the M&E plan included in the UNDP-GEF Project Document.

TE costs can include all or some of the following: fees for TE team, travel costs, venue hire, transportation

costs, translation costs during mission (field visits, workshops, interviews, focus groups, workshops, etc.),

translation costs of TE report if not originally written in English, editing and dissemination costs, if

relevant. Also, if project is jointly implemented, the Commissioning Unit ensures that TE responsibilities

between Agencies are clear.

TE Terms of Reference (ToR)

A standard TE ToR is available and is the only ToR that should be used for UNDP-supported GEF-

financed projects. Two standard TE ToR templates have been developed – one formatted for the UNDP

Procurement website and one formatted for the UNDP Jobs website13. The TE ToR should reference and

provide a hyperlink to this Guidance. The two TE ToR templates are available in Annexes 2 and 3.

ToR preparation should begin at least 6 months in advance of the expected TE completion date to

provide ample time to finalize the ToR, advertise the ToR, carry out the selection process, in consultation

with the RTA, and formally hire the TE team. Some Commissioning Units may need to begin the process

earlier than 6 months prior to expected TE completion. Ideally, the TE team signs the contract for the

13 TE ToR templates for GEF-financed projects can be accessed within the ‘Guidance’ section of the ERC, http://erc.undp.org/

Pre-
Evaluation

TE
Preparation

TE
Implementa-

tion

Post TE
Mission

ToR preparation begins

at least 6 months prior

to expected TE

completion date

TE team

signs

contract

 TE Inception

Report is

finalized

TE mission

takes place

TE team is briefed

and reviews

information

package

2 to 3 weeks 6 to 8 weeks 3 to 5 weeks

QA of TE report

 Follow-up on key actions in Management Response

GEF/LDCF/SCCF Core Indicators or Tracking Tools

prepared early and finalized prior to TE Mission

Information

package

prepared

http://erc.undp.org/

9

evaluation at least six to eight weeks before the planned start date of the TE mission (or earlier, if

needed) to ensure that the TE team has sufficient time to undertake a desk review and examine project

documentation, and also to give project stakeholders sufficient notice of the upcoming mission.

The TE ToR defines the scope, requirements and expectations of the evaluation and serves as a guide

and point of reference throughout the evaluation. A ToR must be explicit and focused, providing a clear

mandate for the TE team about what is being evaluated and why, who will be involved in the evaluation

process, and the expected deliverables.

In terms of evaluation methodology, the TE ToR must retain enough flexibility for the evaluation team

to determine the best methods and tools for collecting and analysing data. Methodological approaches

for TEs may involve some or all the following:

• A mixed methods approach – a combination of qualitative and quantitative evaluation methods

and instruments.

• Document review of all relevant sources of information. (See Table 5)

• Semi-structured interviews with key stakeholders

o Development of evaluation questions around relevance, effectiveness, efficiency and

sustainability and designed for different stakeholders to be interviewed.

o Key informant and focus group discussions with men and women, beneficiaries14 and

stakeholders15.

o All interviews must be undertaken in full confidence and anonymity. The final TE report

must not assign specific comments to individuals.

• Surveys and questionnaires

• Field visits and on-site validation of key tangible outputs and interventions.

• Other methods such as outcome mapping, observational visits, group discussions, etc.

• Data review and analysis of monitoring data and other data sources and methods.

The ToR for the evaluation should propose a mix of the above approaches, ensuring that gender-

responsive evaluation methodologies, tools and data analysis techniques are also selected. At a

minimum, the TE team must review background documents, conduct stakeholder interviews and

undertake field visits. The aim is to utilize the best mix of tools that will yield the most reliable and valid

answers to the evaluation questions within the limits of resources and availability of data. The

methodology should be agreed with the key participants (RTA, CO, evaluation team and GEF OFP) and

further detailed in the Inception Report developed by the TE team. The ToR might suggest using certain

methods and tools but the TE team, once selected, will revise the approach in consultation with key

stakeholders and depending on what would be most useful for each project’s specific context.

14 Beneficiaries: The individuals, groups, or organizations, whether targeted or not, that benefit, directly or indirectly, from the
development intervention
15 Stakeholder: An individual or group that has a direct or indirect interest in the outcome of the development intervention or its
evaluation, or is likely to be affected by it, such as local communities, indigenous peoples, civil society organizations, and private
sector entities; stakeholders may include national project or programme executing agencies, or groups contracted to conduct
activities at various stages of the project or programme.

10

The ToR must also include draft evaluation questions, written by the Commissioning Unit in consultation

with the Project Team, for the Evaluation Criteria Matrix to be annexed to the ToR (Table 3). The TE team

will adjust and finalize the questions in the matrix during the TE Inception Report stage.

Table 3. Evaluation Criteria Matrix template

Evaluative Criteria

Questions
Indicators Sources Methodology

Relevance: How does the project relate to the main objectives of the GEF Focal area, and to the

environment and development priorities a the local, regional and national level?

(include evaluative

questions)

(i.e. relationships established,

level of coherence between

project design and

implementation approach,

specific activities conducted,

quality of risk mitigation

strategies, etc.)

(i.e. project

documentation, national

policies or strategies,

websites, project staff,

project partners, data

collected throughout the

TE mission, etc.)

(i.e. document

analysis, data

analysis,

interviews with

project staff,

interviews with

stakeholders,

etc.)

Effectiveness: To what extent have the expected outcomes and objectives of the project been

achieved?

Efficiency: Was the project implemented efficiently, in line with international and national norms and

standards?

Sustainability: To what extent are there financial, institutional, socio-political, and/or environmental

risks to sustaining long-term project results?

Gender equality and women’s empowerment: How did the project contribute to gender equality and

women’s empowerment?

Impact: Are there indications that the project has contributed to, or enabled progress toward

reduced environmental stress and/or improved ecological status?

(Expand the table to include questions for all criteria being assessed: Monitoring & Evaluation, UNDP

oversight/implementation, Implementing Partner Execution, cross-cutting issues, etc.)

The responsibility of initiating and completing the TE ToR template resides with the M&E Focal Point

of the Commissioning Unit who will manage the evaluation process. If there is no M&E Focal Point

within the Commissioning Unit then senior management must appoint an Evaluation Manager who is

11

not involved in managing the project being evaluated. The Programme Officer of the Commissioning

Unit provides input to the ToR and is involved in the entire TE process but will not drive the process.

The Commissioning Unit shares the draft ToR with the Project Team and RTA. At the end of the ToR

development stage the M&E Focal Point in the Commissioning Unit approves the ToR and works with

Operations colleagues to advertise it. The Project Team and RTA can share the ToR announcement

within their networks and provide potential candidates for the assignment. Alternatively, the

Commissioning Unit may choose to use a vetted roster of evaluators to source consultants. Please

consult the Regional M&E Advisor and RTA for information on accessing rosters managed at UNDP HQ

and Regional Hubs.

Table 4. Who is the Commissioning Unit?

The Commissioning Unit of a TE is the office that includes the TE in their Evaluation Plan. In most

cases, the below arrangements apply.

Project Type Commissioning Unit

Country-specific project The UNDP Country Office, for most projects under the national

implementation (NIM) modality

Regional project The lead UNDP Country Office or UNDP Regional Hub (please confirm

with the relevant RTA)

Jointly implemented

project

The lead GEF Partner Agency, as mutually determined by the GEF Partner

Agencies involved and indicated in the UNDP-GEF Project Document

Global project The Vertical Fund Directorate within the Nature, Climate and Energy

team or UNDP Regional Hub, as indicated in the UNDP-GEF Project

Document

Regardless of the given project’s objective, it is required to incorporate gender aspects in all stages of

the TE process, starting with the ToR, as reflected in the ToR templates.

Box 1. Integrating gender equality and women’s empowerment perspectives in the terms

of reference for an evaluation16

In principle, all evaluations conducted or commissioned by UNDP must integrate human rights and

gender equality and aim to “meet” the requirements of the United Nations System-wide Action Plan

on Gender Equality and the Empowerment of Women Evaluation Performance Indicator. Integrating

gender equality and women’s empowerment in the scope of the evaluation, as expressed in the terms

of reference, is a critical first step. A gender-responsive evaluation should be carried out even if the

project being evaluated was not gender-responsive in its design. The UNEG guidance document,

‘Integrating Human Rights and Gender Equality in Evaluations’.17 provides examples of how to

incorporate these elements in the definition of the evaluation’s purpose, objectives, context and

scope and to add a gender dimension to the standard evaluation criteria.

16 Source: UNDP Evaluation Guidelines http://web.undp.org/evaluation/guideline/index.shtml
17 Access at: http://unevaluation.org/document/detail/1616

http://web.undp.org/evaluation/guideline/index.shtml
http://unevaluation.org/document/detail/1616

12

The TE ToR, must also outline the payment schedule for the TE team. Below is a suggested breakdown

of payments:

• 20% payment upon satisfactory delivery of the final TE Inception Report and approval by the

Commissioning Unit

• 40% payment upon satisfactory delivery of the draft TE report to the Commissioning Unit

• 40% payment upon satisfactory delivery of the final TE report and approval by the

Commissioning Unit and RTA (via signatures on the TE Report Clearance Form) and delivery of

the completed TE Audit Trail

Criteria for issuing the final payment of 40%:

• The final TE report includes all requirements outlined in the TE TOR and is in accordance

with the TE guidance.

• The final TE report is clearly written, logically organized, and is specific for this project (i.e.

text has not been cut & pasted from other TE reports).

• The Audit Trail includes responses and justification for each comment listed.

The Commissioning Unit is obligated to issue payments to the TE team as soon as the terms under the

ToR are fulfilled. If the terms are not fulfilled and there is a discussion regarding the quality and

completeness of the final deliverables that cannot be resolved between the Commissioning Unit and

the TE team, the Regional M&E Advisor and Vertical Fund Directorate will be consulted. If needed, the

Commissioning Unit’s senior management, Procurement Services Unit and Legal Support Office will be

notified as well so that a decision can be made about whether or not to withhold payment of any

amounts that may be due to the evaluator(s), suspend or terminate the contract and/or remove the

individual contractor from any applicable rosters.18

All ToRs of decentralized evaluations, including those of GEF-financed projects are quality assessed by

the UNDP IEO each year as part of the quality assessment of all UNDP decentralized evaluation reports.

Details of the quality assessment process can be found in Section 6 of the UNDP Evaluation Guidelines.19

Compilation of Project Information Package

Before the TE team is selected, the M&E Focal Point at the Commissioning Unit, with input from the

Project Team, Programme Officer and RTA, must compile a project information package. It is important

to prepare this package during the pre-evaluation phase so that it can be given to the TE team

immediately after contract signature.

The project information package should include, amongst other documents, the completed

GEF/LDCF/SCCF Core Indicators or Tracking Tools, all annual GEF PIRs, the UNDP-GEF Project

Document, the project inception report, Project Board meeting minutes, the MTR report if one was

required, the management response to the MTR recommendations, and financial data, including

planned and actual co-financing data. Included in the package is a brief explanatory note identifying

the contents and highlighting especially important documents.

18 UNDP Individual Contract Policy:
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%2
0Contract_Individual%20Contract%20Policy.docx&action=default
19 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
http://web.undp.org/evaluation/guideline/section-6.shtml

13

A suggested list of documents to include in the project information package list listed in Table 5. This

list should be adjusted, as needed, for each project.

Table 5. Project Information Package

Item (electronic versions preferred if available)

1 Project Identification Form (PIF)

2 UNDP Initiation Plan

3 Final UNDP-GEF Project Document with all annexes

4 CEO Endorsement Request

5 UNDP Social and Environmental Screening Procedure (SESP) and associated management

plans (if any)

6 Inception Workshop Report

7 Mid-Term Review report and management response to MTR recommendations

8 All Project Implementation Reports (PIRs)

9 Progress reports (quarterly, semi-annual or annual, with associated workplans and financial

reports)

10 Oversight mission reports

11 Minutes of Project Board Meetings and of other meetings (i.e. Project Appraisal Committee

meetings)

12 GEF Tracking Tools (from CEO Endorsement, midterm and terminal stages)

13 GEF/LDCF/SCCF Core Indicators (from PIF, CEO Endorsement, midterm and terminal stages);

for GEF-6 and GEF-7 projects only

14 Financial data, including actual expenditures by project outcome, including management

costs, and including documentation of any significant budget revisions

15 Co-financing data with expected and actual contributions broken down by type of co-

financing, source, and whether the contribution is considered as investment mobilized or

recurring expenditures

16 Audit reports

17 Electronic copies of project outputs (booklets, manuals, technical reports, articles, etc.)

18 Sample of project communications materials

19 Summary list of formal meetings, workshops, etc. held, with date, location, topic, and number

of participants

20 Any relevant socio-economic monitoring data, such as average incomes / employment levels

of stakeholders in the target area, change in revenue related to project activities

21 List of contracts and procurement items over ~US$5,000 (i.e. organizations or companies

contracted for project outputs, etc., except in cases of confidential information)

22 List of related projects/initiatives contributing to project objectives approved/started after

GEF project approval (i.e. any leveraged or “catalytic” results)

23 Data on relevant project website activity – e.g. number of unique visitors per month, number

of page views, etc. over relevant time period, if available

24 UNDP Country Programme Document (CPD)

14

25 List/map of project sites, highlighting suggested visits

26 List and contact details for project staff, key project stakeholders, including Project Board

members, RTA, Project Team members, and other partners to be consulted

27 Project deliverables that provide documentary evidence of achievement towards project

outcomes

 Additional documents, as required

Summary of actions: Pre-Evaluation Phase

 Action Timeframe Responsible Party Contributors

1 Draft ToR using standard

template

At least 6 months prior

to expected TE

completion date

M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, Project

Team

2 Draft questions for

Evaluation Criteria Matrix

to be annexed to ToR

At least 6 months prior

to expected TE

completion date

M&E Focal Point at

Commissioning Unit

Project Team

3 Finalize ToR At least 4 months

before expected TE

completion date

M&E Focal Point at

Commissioning Unit

4 Advertise ToR or use

vetted roster; inform RTA

At least 4 months

before expected TE

completion date

M&E Focal Point at

Commissioning Unit

with Operations

Unit

5 Upload ToR to ERC Within two weeks after

ToR is finalized

M&E Focal Point at

Commissioning Unit

6 Clear uploaded ToR in

ERC for it to publicly

appear

As per schedule at

Regional Hub

Regional M&E

Advisor

7 Prepare terminal

GEF/LDCF/SCCF Core

Indicators or Tracking

Tools

Process must begin well

in advance of the TE

mission, as the Core

Indicators/Tracking

Tools must be available

to the TE team as soon

as they are recruited

Project Team

8 Quality assure and clear

GEF/LDCF/SCCF Core

Indicators or Tracking

Tools

RTA and Nature,

Climate and Energy

Vertical Fund

Directorate

9 Compile project

information package

Final package must be

available to TE team as

soon as they are

recruited

M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, Project

Team

15

B) TE Preparation Phase

The primary activities of the preparation phase include the selection of the TE team; briefing of the TE

team; provision of documents, including the mandatory GEF/LDCF/SCCF Core Indicators or Tracking

Tools, to the TE team.

Selection of the TE team

The TE team is typically composed of one or two independent evaluators. ‘Independent’ means that the

evaluator(s) must not have been involved in designing, executing or advising on the project that is being

evaluated. This is required to ensure objectivity and to avoid a real or perceived conflict of interest.

Therefore, the evaluators that make up the TE team should not have been involved in the preparation

of the Project Identification Form (PIF), project document, or in the execution of any project activities,

and should not be benefitting from the project activities in any way. For the same reason, the evaluator

who undertakes the TE of a project should not be the same person who undertook the project’s MTR.

See Box 3 for additional information on independence.

The number of TE team members depends on the context and size of the project being evaluated. It is

recommended to engage two evaluators, a team leader and team specialist, to allow for the team

members to compare notes, verify the accuracy of information collected and recorded, and divide

efforts to interview a large number of stakeholders. In general, the team should have the following

attributes and experience:

• The team members must be experienced professionals who understand the technical subject

matter of the project being evaluated. Knowledge about UNDP and the GEF is an asset, but not

a requirement;

• The members must be independent, with no previous or current ties to the project or its

Implementing Partner/Responsible Parties;

• The team leader ideally has international evaluation experience (in one or more of the following

regions: Africa, Asia & the Pacific, Arab States, Europe & Central Asia, Latin America & the

Caribbean);

• The team specialist should have specific technical expertise relevant to the project (for example,

a GHG emissions reduction specialist for a climate change mitigation project) and/or relevant

expert insight on the national context. Many evaluations benefit from the involvement of a

national consultant who has a thorough understanding of local context and culture.

The Commissioning Unit must decide what would work best for a project, keeping in mind that the

most important points in recruiting a TE team are that the team members must be independent and

qualified. Also, when selecting a TE team, it is important to consider the high priority that UNDP places

on gender balance and geographical representation.

It is good practice to share the curriculum vitae (CV) of long- and short-listed candidates with the RTA,

Project Team and Nature, Climate and Energy Vertical Fund Directorate, as they may have previously

worked with the candidates and could help verify their competency as evaluators. Reviewing completed

MTR and TE reports posted in the ERC and/or evaluation quality assessment ratings (accessible by UNDP

M&E staff) assigned by the UNDP IEO can give a further check on the quality of an evaluator’s work.

16

When there is a question as to the independence and qualifications of a potential team member, the

Commissioning Unit should raise such issues with the Regional M&E Advisor, the RTA and/or the

Nature, Climate and Energy Vertical Fund Directorate. More information on required expertise of the TE

team can be found in the standard TE ToR templates in Annexes 2 and 3.

The Commissioning Unit will select a TE team using established UNDP procurement protocols, a

competitive selection process, ensuring transparency, impartiality and neutrality. Consultancy

announcements should be done locally, through the Commissioning Unit’s web page, and

internationally, through the UNDP Jobs and Procurement web pages.20

In some cases, the services of an independent professional interpreter/translator will be needed to

accompany the TE team on the TE mission for field visits, interviews, focus groups, workshops, etc. The

Commissioning Unit should ensure that funds are available for any translation costs, including

translation of the TE report if it is not originally written in English, and that procurement of translation

services is done in a timely manner and in line with the TE schedule.

Box 2. Sources of conflict of interest in evaluation21

Conflict of interest due to past engagement

UNDP Commissioning Units may not assign consultants to the evaluation of projects, United Nations

Development Assistance Frameworks (UNDAF), country programmes, outcomes, sectors and

thematic areas in which they have had prior involvement whether in design, implementation,

decision-making or financing. Following this principle, UNDP staff members—including advisers

based in regional centres and headquarters units, civil servants or employees of NGOs that may be

or have been directly or indirectly related to the programme or project—should not take part in the

evaluation team.

More broadly, UNDP programme units should consider whether conducting multiple assignments

could create a conflict of interest. Many consultants and evaluators undertake numerous assignments

for UNDP and its partners during the course of their professional careers. This can include a mixture

of evaluation and advisory roles with multiple agencies at different levels. Programme units should

make a judgement as to whether a consultant with a high reliance on work with UNDP may preclude

them from producing an impartial evaluation. The ERC gives a history of evaluations undertaken by

an evaluator in recent years.

Conflict of interest due to potential future involvement

Programme units must ensure that the evaluators will not be rendering any service (related or

unrelated to the subject of the evaluation) to the programme unit of the project or outcome being

evaluated in the immediate future. Evaluators should not subsequently be engaged in the

implementation of a programme or project that was the subject of their evaluation. Equally,

evaluators should not be engaged as designers of next phases of projects that they have evaluated.

20 UNDP Jobs: https://jobs.undp.org/cj_view_jobs.cfm , UNDP Procurement: http://procurement-notices.undp.org/
21 Source: UNDP Evaluation Guidelines http://web.undp.org/evaluation/guideline/index.shtml

https://jobs.undp.org/cj_view_jobs.cfm
http://procurement-notices.undp.org/
http://web.undp.org/evaluation/guideline/index.shtml

17

Evaluator’s obligation to reveal any potential conflicts of interest

Evaluators must inform UNDP and stakeholders of any potential or actual conflict of interest. The

evaluation report should address any potential or actual conflict of interest and indicate measures

put in place to mitigate its negative consequences. If a conflict of interest is uncovered or arises

during the evaluation, the organization should determine whether the evaluator should be dismissed

and/or the evaluation terminated.

Briefing the TE Team

A successful evaluation requires cooperation and support from the Commissioning Unit to the TE team.

Therefore, while ensuring that there is no interference in the implementation of an evaluation to

safeguard its independence, the Commissioning Unit, together with the Project Team and others,

provides support to the TE team throughout the TE process. This includes briefing the TE team, once

they are contracted, on the purpose and scope of the TE and expectations of UNDP and stakeholders

in terms of the required standards for the quality of the TE process and TE deliverables. The final project

information package (see Table 5) must be given to the TE team at this stage. The Commissioning Unit

and Project Team can also handle mission preparation during this time.

Summary of actions: Preparation Phase

Action Timeframe

Responsible

Party
Contributors

1 Share CVs of long- and short-listed

candidates with RTA and Project Team

As soon as

application

period closes

M&E Focal Point

at Commissioning

Unit

2 Select TE team At least 1-2

months prior

to start of the

TE mission

M&E Focal Point

and Operations

team at

Commissioning

Unit

RTA, Project

Team

3 Brief TE team; provide project information

package; handle mission preparation

Immediately

after TE team

is recruited

M&E Focal Point

at Commissioning

Unit

Project Team,

Programme

Officer at

Commissioning

Unit

5 Facilitate finalization by Project Team of

GEF/LDCF/SCCF Core Indicators (or Tracking

Tools

During

recruitment

process and

once TE team

is recruited

M&E Focal Point

at Commissioning

Unit

Project Team

6 Sign UNEG Code of Conduct form; review

evaluation ethics, review TE guidance and

other relevant UNDP and/or GEF guidance,

review project information package

Contract

signature

TE Team

18

C) TE Implementation Phase

The primary activities of the TE Implementation Phase include the development and presentation of the

TE Inception Report, TE mission, and presentation of initial TE findings to key stakeholders.

TE Inception Report

The TE team must prepare and finalize a concise TE Inception Report approximately two to four weeks

prior to the TE mission, or as per the timeline agreed with the Commissioning Unit. The TE Inception

Report is based on the ToR; initial communications with the Commissioning Unit, Project Team, and

RTA; and review of the project information package. It also outlines the TE team’s understanding of the

project being evaluated and the methodology(ies) the team will use to ensure the data collected are

credible, reliable and useful.

The TE Inception Report provides an opportunity to clarify issues and understanding of the objective

and scope of the evaluation, such as resource requirements and delivery schedules. Any changes to the

methodologies originally outlined in the TE ToR should be agreed upon and reflected in the TE

Inception Report, along with the reasons for the changes. Any identified issues or misunderstandings

should also be addressed at this stage and prior to any data-collection or field missions.

The TE team submits the draft TE Inception Report to the Commissioning Unit who will circulate it to

the RTA, Regional M&E Advisor, Project Team, and other key stakeholders, as relevant.

The Commissioning Unit and above-mentioned parties review and assure the quality of the draft TE

Inception Report and its adherence to the ToR and goals of the evaluation as well as discussions held

with the TE team. The TE team will then update the draft TE Inception Report in line with the feedback

received and submit the final version to the Commissioning Unit for approval. The Commissioning Unit

will share the final TE Inception Report with the GEF OFP and relevant stakeholders.

The TE Inception Report should not exceed 10-15 pages.

A suggested structure for the TE Inception Report is as follows:

• Background and context illustrating the understanding of the project/outcome to be

evaluated.

• Evaluation objective, purpose and scope. A clear statement of the objectives of the evaluation

and the main aspects or elements of the initiative to be examined.

• Cross-cutting issues: Provide details of how cross-cutting issues (including gender equality,

rights-based approach, capacity development, poverty-environment nexus, crisis prevention

and recovery, disaster risk reduction, climate change mitigation and adaptation, as relevant) will

be evaluated, considered and analysed throughout the evaluation. The description should

specify how methods for data collection and analysis will integrate gender considerations,

ensure that data collected is disaggregated by sex and other relevant categories, and employ a

diverse range of data.

19

• Evaluation approach and methodology, highlighting the conceptual models adopted with a

description of data-collection methods, sources and analytical approaches to be employed,

including the rationale for their selection (how they will inform the evaluation) and their

limitations; data-collection tools, instruments and protocols; and discussion of reliability and

validity for the evaluation and the sampling plan, including the rationale and limitations. Sample

methodological approaches are described in the ‘Pre-evaluation Phase’ section of this guidance.

• Detailed mission plan with dates and locations of site visits, schedule of interviews and

meetings, draft interview questions, list of stakeholders to be met, etc. The decision on which

key stakeholders to interview and which sites to visit should be made jointly by the

Commissioning Unit, Project Team, and TE team

• Evaluation criteria matrix: This identifies the key questions, related to the evaluation criteria,

and how they will be answered via the methods selected. See Table 3 for the Evaluation Criteria

Matrix template. A sample Evaluation Criteria Matrix is provided in Annex 6.

• A revised schedule of key milestones, deliverables and responsibilities including the

evaluation phases (data collection, data analysis and reporting).

• Detailed resource requirements tied to evaluation activities and deliverables presented in

the workplan. Include specific assistance required from UNDP such as providing arrangements

for visiting field offices or sites.

• Outline of the draft/final report as detailed in the TE Guidance for UNDP-supported GEF-

financed projects. The agreed report outline must meet the quality goals outlined in these

guidelines and also meet the UNDP IEO’s quality assessment requirements outlined in Section

6 of the UNDP Evaluation Guidelines.22

The TE Inception Report is the first deliverable of a TE assignment. Therefore, once the Commissioning

Unit approves the final TE Inception Report, it must issue the first payment (usually 20% of the TE

contract) to the TE team.

TE Mission, Interviews and Site Visits

Depending on the nature and scope of the project, it is typically expected that the TE mission will include

interviews with key stakeholders and visits to relevant project field-based activity sites. Interviews with

stakeholder groups should be inclusive and gender responsive and both women and men must be

interviewed.

The TE mission will need to be formally agreed upon with the Commissioning Unit, but the practical

aspects, such as logistics for local travels, will benefit from assistance from the Project Team. The

Commissioning Unit is responsible for briefing the GEF OFP at the start of the TE mission.

The TE team will undertake interviews and site visits according to the detailed TE mission plan in the TE

Inception report. Interviews must target a diverse array of stakeholders, including project beneficiaries,

government representatives, civil society organizations, academia, the RTA, the private sector, local

22 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

http://web.undp.org/evaluation/guideline/section-6.shtml

20

government officials, and national agency officials including the GEF OFP. Interview schedules should

be paced out to ensure that the TE team has adequate time for writing up interview notes each day.

The TE mission should be planned far enough in advance to enable interviews to be properly organized,

especially to request meetings with senior Ministry officials. The Commissioning Unit can assist the TE

team with setting up these interviews, and providing translations services, if needed. Neither UNDP staff

nor Project Team members should act as translators for the TE team, to ensure the team’s

independence.

Furthermore, in order to preserve independence as well as confidentiality, UNDP staff, Project Team

members, and Implementing Partner representatives must not participate in stakeholder or beneficiary

meetings or interviews. Interviews and meetings are confidential and final reports must not assign any

statements or findings to individuals. Sign-in sheets (or similar) must not be annexed to the TE report.

Presentation of Initial TE Findings

Prior to mission completion, the TE team presents a summary of initial findings to the Commissioning

Unit, the Project Team, Implementation Partner, and other stakeholders, as relevant, in a mission wrap-

up or other format, as appropriate. The Commissioning Unit, where feasible, must debrief the GEF OFP

at the end of the TE mission. A debriefing with key stakeholders at the end of the mission should also

be organized in order to provide an opportunity to discuss preliminary findings and address any factual

errors or misunderstandings before the TE team begins writing the evaluation report.

Summary of actions: Implementation Phase

 Action Timeframe Responsible Party Contributors

1 Handle logistics and

planning of TE

mission

During recruitment

process and once TE

team is recruited

M&E Focal Point at

Commissioning Unit;

Project Team

2 Develop draft TE

Inception Report and

send to M&E Focal

Point at

Commissioning Unit

Immediately after

briefing by Project

Team and

Commissioning Unit

and review of project

information package, as

per agreed schedule

TE team

3 Review draft TE

Inception Report,

send consolidated

comments to TE team

Immediately upon

receipt

M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, RTA,

Project Team,

Regional M&E

Advisor

21

4 Finalize TE Inception

Report

As per agreed dates in

ToR and no later than 2

weeks before start of

TE mission

TE team

5 Share final TE

Inception Report with

GEF OFP and relevant

stakeholders

Once TE Inception

Report is finalized

M&E Focal Point at

Commissioning Unit

6 Process first payment

to TE team

Upon submission and

approval of final TE

Inception Report

M&E Focal Point at

Commissioning Unit

7 Undertake TE

mission, interviews,

site visits

As per agreed dates in

ToR and TE Inception

Report

TE team

8 Present initial TE

findings to

Commissioning Unit,

Project Team,

Implementing

Partner, other

stakeholders

Typically, on last day of

TE mission

TE team

9 Debrief GEF OFP After end of TE mission Programme Officer at

Commissioning Unit

D) Post TE Mission Phase

The primary activities of the Post TE Mission Phase include the drafting, review and finalization of the

TE report, preparation of the management response, implementation of follow-up actions, and a

concluding stakeholder workshop (optional but highly recommended).

Draft TE Report

The TE team must submit the first draft of the TE report to the Commissioning Unit in accordance with

the agreed deliverable timelines specified in the TE ToR, contract and TE Inception Report but no later

than three weeks after the end of the TE mission.

The draft TE report must be logically structured; contain evidence-based findings, conclusions, lessons

and recommendations; and be presented in a way that makes the information accessible and

comprehensible. The report length should not exceed 50 pages (excluding annexes).

TE Report Review and Finalization Process

The Commissioning Unit is responsible for coordinating a review of the draft TE report. The Project

Team, RTA, GEF OFP, and other key stakeholders must be given the opportunity to comment on the

draft report and, if needed, provide additional information relevant to the TE team’s assessment of

results.

22

The review process can only

provide comments on the

following: factual errors, omissions

of facts, errors in analysis, and to

ensure that the TE report covers all

requirements outlined in the ToR.

As an independent body, the TE

team has the prerogative to

develop its own conclusions,

ratings and recommendations. The

Commissioning Unit, Project Team,

Implementing Partner, RTA, or

other key stakeholder must not

interfere with or influence the

evaluation process, ratings,

findings or recommendations.

The M&E Focal Point in the Commissioning Unit collates comments on the report into an Audit Trail

and sends the Audit Trail to the TE team. The TE Team is required to review each comment, indicate if

they accept or reject each comment and provide brief explanations to support their responses. See

Annex 5 for the Audit Trail template. The Commissioning Unit must closely monitor the review process

so that the final TE report is completed as scheduled.

The completed Audit Trail must be submitted to the Commissioning Unit with the final TE report. In

order to protect the rights and confidentiality of persons interviewed, any conclusions drawn from

feedback from interviews should not be connected to the names of the interviewees in the Audit Trail

nor in the TE report. Also, the “Author” column of the Audit Trail should show the commentator’s

institution or organization and not his/her name. The Audit Trail is kept as an internal document. It must

be listed as an annex with a note that it is annexed as a separate file. The Audit Trail should not be

attached to the TE report nor should it be posted as a separate file on the ERC.

The M&E Focal Point in the Commissioning Unit and the RTA must approve the final TE report and

document their approval in a signed report clearance form; the report is not considered final without

these required signatures. This approval signifies that the report has been satisfactorily completed and

fulfills the criteria in the TE ToR. It does not necessarily signify agreement with the content. See Table 6

for the TE Report Clearance form template.

23 Source: UNEG Norms and Standards http://www.unevaluation.org/document/detail/1914; UNDP Evaluation Policy
http://web.undp.org/evaluation/policy.shtml

Box 3. Independence of Evaluations23

Independence entails the ability to evaluate without undue

influence or pressure by any party (including the hiring unit) and

providing evaluators with free access to information on the

evaluation subject. Independence provides legitimacy to and

ensures an objective perspective on evaluations. An

independent evaluation reduces the potential for conflicts of

interest which might arise with self-reported ratings by those

involved in the management of the project/programme being

evaluated. Independence is one of ten general principles for

evaluations (together with Internationally agreed principles,

goals and targets; Utility; Credibility; Impartiality; Ethics;

Transparency; Human rights and gender equality; National

evaluation capacities; and Professionalism).

http://www.unevaluation.org/document/detail/1914
http://web.undp.org/evaluation/policy.shtml

23

Table 6. TE Report Clearance Form

Terminal Evaluation Report for (Project Title & UNDP PIMS ID) Reviewed and Cleared By:

Commissioning Unit (M&E Focal Point)

Name: ___

Signature: __ Date: _______________________________

Regional Technical Advisor (Nature, Climate and Energy)

Name: ___

Signature: __ Date: _______________________________

As soon as the TE team fulfills the obligations outlined in the TE ToR, the Commissioning Unit must

issue payment.

As the GEF Secretariat will only accept TE reports in English, the final TE report must be available English.

If applicable, the Commissioning Unit must ensure the final report is available in a language widely

shared by national stakeholders. Translations must be planned for in advance as this process can take

between 4 and 6 weeks.

Management Response

While the draft TE report is being circulated for review, the Commissioning Unit can begin preparing

the management response to the TE with input from the Project Team, RTA, and Implementing

Partner.24 The purpose of a TE management response is to outline how the Project Team, Implementing

Partner, UNDP and other relevant stakeholders, respond to the recommendations presented in the TE

report. The GEF OFP should be invited to contribute to and comment on the management response as

well.

For each recommendation in the TE report, the management response should indicate whether the

Project Team and stakeholders fully accept, partially accept or reject the recommendation and include

justification for the acceptance/rejection.

• Fully accept: agrees entirely with all the recommendation and will seek actions to achieve the

recommendation.

• Partially accept: agrees with elements of the recommendation. The management response

should detail the elements with which it agrees with and those with which it disagrees and give

reasons why parts of the recommendations are not valid.

24 A management response template is available in Annex 4 of the UNDP Evaluation Guidelines

http://web.undp.org/evaluation/guideline/index.shtml

24

• Reject: management can reject a recommendation but needs to state why they reject the

recommendation and why they will not follow up on the recommendation in the future (i.e., no

key actions need to be included in addition to the response).

For recommendations that are fully or partially accepted, key follow-up actions need to be provided. It

is important that key actions:

• clearly state the nature of the action and how it will address the recommendations.

• indicate the party (unit or organization) that is responsible for implementing the key action and

who will be accountable for its implementation.

• are time-bound with clear deadlines and schedules for completion. Ideally, key actions should

be completed within 18 months after evaluation’s completion.

• be of a reasonable number to ensure implementation, tracking and oversight.

The Project Manager is required to discuss with the Project Board and agree on the main findings and

recommendations of the TE, the management response, and key actions.

The M&E Focal Point in the Commissioning Unit is responsible for uploading the agreed management

response into the ERC within six weeks of the TE report’s completion. The Regional M&E Advisor then

clears the posting before it becomes public.

The evaluation cycle is not considered complete until the TE report has been approved, translated into

English (if needed), and posted to the ERC with a management response and the TOR. Supporting

documentation can also be uploaded to the ERC.

After the TE process is completed, the M&E Focal Point at the Commissioning Unit will undertake a

quarterly review of the management response’s key actions and update the ERC accordingly. After all

key actions have been completed the M&E Focal Point will close the actions in the management

response.

Dispute settlement

Any disagreements with the TE findings should be documented in the Audit Trail and efforts made to

come to an understanding based on the evidence provided by the TE team. If there continues to be a

disagreement, it should be stated in the management response with supporting reasons for the

disagreement. It is important to note that the Audit Trail is an internal document for UNDP, while the

management response is publicly posted in the ERC. If there is a continued disagreement, then either

the Commissioning Unit or the TE team can address the concerns with the Regional M&E Advisor, the

RTA and the Nature, Climate and Energy Vertical Fund Directorate.

As stated earlier in this guidance, if intervention is needed regarding disputes between the TE team and

Commissioning Unit on the quality of deliverables, the Commissioning Unit’s senior management,

Procurement Services Unit and Legal Support Office will be notified so that a decision can be made

regarding withholding payment of any amounts, suspending or terminating the contract and/or

25

removing the evaluator(s) from any applicable rosters More details on contract dispute settlement can

be found in the UNDP Individual Contract Policy.25

Concluding Stakeholder Workshop

Where budgets permit, it is highly recommended that the Commissioning Unit and Project Team close

the TE process with a concluding stakeholder workshop. The purpose of the workshop is to discuss the

key findings and recommendations of the TE report and the key actions that will be taken in response

to the TE. Those involved in the TE process (including interviewees, project stakeholders, etc.) should

be invited to participate in this concluding workshop. The TE team can be present, but this is not

mandatory. This workshop is encouraged in order to relay TE findings to stakeholders and to increase

accountability on the follow-up actions in the management response.

Quality Assessment (QA)

The UNDP IEO annually assesses the quality of all decentralized evaluations commissioned by UNDP -

including TEs for GEF-financed projects - and reports the results to the UNDP Executive Board and in

annual corporate reporting. The QA process involves assessing an evaluation’s design, quality of its

findings and evaluative evidence and the robustness of its conclusions and recommendations. It is a

desk review, based on the TE report and supporting project documentation provided to the UNDP IEO.

Section 6 of the UNDP Evaluation Guidelines26 outlines the QA process and questions that are used to

determine an evaluation’s quality rating. These questions should be shared by the Commissioning Unit

with the TE team prior to the TE mission and can also be useful for UNDP staff to review, as they identify

key issues and aspects of TEs that are viewed as especially important by the GEF IEO and UNDP IEO.

The QA of TEs for GEF-financed projects also includes the validation of ratings for certain project

performance criteria – effectiveness, efficiency, relevance, sustainability, M&E, implementation &

execution, and overall project performance. The quality ratings of GEF TEs and the validated project

performance ratings are shared with the GEF IEO for their annual corporate reporting to the GEF Council.

Summary of actions: Post TE Mission Phase

Action Timeframe

Responsible

Party
Contributors

1 Submit draft TE report to

M&E Focal Point at

Commissioning Unit

As per agreed schedule

and no later than 3

weeks after end of TE

mission

TE team

25 Access at:
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%2
0Contract_Individual%20Contract%20Policy.docx&action=default
26 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
http://web.undp.org/evaluation/guideline/section-6.shtml

26

2 Process second payment

to TE team

Upon receipt of draft TE

report

M&E Focal Point

at Commissioning

Unit

3 Review TE report and

return consolidated

comments in an Audit

Trail to TE team

Immediately upon

receipt of draft; return

comments within

agreed timeframe in

ToR and TE Inception

Report

M&E Focal Point

at Commissioning

Unit

Project Team,

Programme

Officer at

Commissioning

Unit,

Implementing

Partner, Project

Team, RTA, GEF

OFP, Regional

M&E Advisor,

other

stakeholders, as

relevant

4 Draft management

response

While draft TE report is

being circulated for

comments

M&E Focal Point

at Commissioning

Unit

Project Team,

Programme

Officer at

Commissioning

Unit, RTA,

Implementing

Partner, GEF OFP

5 Finalize TE report and

respond to each

comment in Audit Trail;

Submit both documents

to Commissioning Unit

As per agreed dates in

the ToR and TE

Inception Report and

no later than 1 week of

receiving comments

TE team

6 Approve final TE Report

by signing TE Report

Clearance form

No later than agreed

expected completion

date of TE

M&E Focal Point

at Commissioning

Unit; RTA

7 Arrange for English

translation of final TE

report, if necessary

While draft TE report is

circulated for

comments so that

translation can take

place immediately after

final TE report is

approved

M&E Focal Point

at Commissioning

Unit

8 Process final payment to

TE team

Immediately after

signatures on TE Report

Clearance Form

M&E Focal Point

at Commissioning

Unit

9 Upload approved TE

report to ERC

Immediately after TE

Report Clearance form

is signed

M&E Focal Point

at Commissioning

Unit

27

10 Clear uploaded TE report

in ERC in order for it to

publicly appear

As per schedule at

Regional Hub

Regional M&E

Advisor

11 Brief Project Board on

main findings and

recommendations from

TE report, and

management response

Immediately after TE

Report Clearance Form

is signed

Project Team

12 Organize concluding

Stakeholder Workshop

After TE Report

Clearance Form is

signed

Commissioning

Unit and Project

Team

13 Ensure final TE report is

distributed to GEF OFP

and other stakeholders

Within 4 months of TE

report completion

M&E Focal Point

& Programme

Officer at

Commissioning

Unit

14 Upload final

management response

to ERC

Within 6 weeks of TE

report completion

M&E Focal Point

at Commissioning

Unit

15 Clear uploaded

management response

in ERC in order for it to

publicly appear

As per schedule at

Regional Hub

Regional M&E

Advisor

16 Review management

response’s action items

and update ERC

accordingly

Quarterly until all

actions are completed

M&E Focal Point

at Commissioning

Unit

17 Quality assess TE Annually (as part of

exercise to quality

assess all UNDP

decentralized

evaluations)

UNDP IEO

28

3. Roles & Responsibilities

Before conducting a TE, the involved parties should come to an understanding of the evaluation

objectives, the process for coordinating and conducting the evaluation, as well as roles and

responsibilities for each evaluation phase. For a TE, the Commissioning Unit shoulders the main

preparation and implementation responsibilities, including managing ToR development, team selection,

report review process and management response preparation. Project Teams provide evaluators with

project information and assist with logistics. The RTA plays an oversight and approval role. The UNDP

IEO provides guidance and quality assessment.

3.1 Commissioning Unit Roles and Responsibilities

Commissioning Unit’s Main Objective: Overall coordination and management of the TE process,

including procurement and contracting.

To help ensure independence and avoid conflicts of interest, the TE process should be driven by an

appointed Evaluation Manager, the M&E Focal Point/Officer/Specialist in the Commissioning Unit

and not by programme or project staff who are involved in managing the project being evaluated.

Programme and project staff will still provide input and be fully involved in the TE process.

If an M&E Focal Point is not available or in place in the Commissioning Unit then senior management

must appoint an Evaluation Manager who is not involved in managing the project under evaluation.

Phase Responsibilities

Pre-Evaluation ▪ Ensure that sufficient funds have been allocated for conducting the TE as

per the M&E plan included in the UNDP-GEF Project Document. TE costs

can include all or some of the following: fees for TE team, travel costs,

venue hire, transportation costs, translation costs during mission (field

visits, workshops, interviews, focus groups, workshops, etc.), translation

costs of TE report if not originally written in English, editing and

dissemination costs, if relevant

▪ If project is jointly implemented, ensure responsibilities between Agencies

are clear

▪ Support the Project Team in preparation of GEF/LDCF/SCCF Core

Indicators (or Tracking Tools); submission of Core Indicators to RTA to

quality assure and clear

▪ Complete the standard TOR template, including draft questions for the

Evaluation Criteria Matrix;

▪ Upload the TE ToR to the ERC within 2 weeks after it is finalized

▪ Advertise the ToR for minimum of 15 working days (3 weeks) or use vetted

roster of evaluators; inform RTA

▪ Compile project information package, including co-financing data

TE Preparation ▪ Share CVs of long- and short-listed candidates with wider stakeholders and

partners, including RTA and Project Team, who may have previously

worked with the candidates and could help verify their competency as

evaluators

▪ Select the TE team following UNDP procurement standards

29

▪ Provide the TE team with the project information package and brief TE

team

▪ Ensure RTA is included in list of interviewees

▪ Facilitate the finalization of the GEF/LDCF/SCCF Core Indicators (or

Tracking Tools)

▪ Handle logistics of TE mission together with the Project Team

TE Implementation ▪ Review draft TE Inception Report, circulate it for comments and send

consolidated comments to TE team

▪ Approve TE Inception Report and process first payment to TE team

▪ Share Inception Report with GEF OFP and relevant stakeholders

▪ Brief the GEF OFP at the start of the TE mission and debrief OFP at end of

TE mission

▪ Assist in sending formal requests for interviews for the TE mission, as

necessary

▪ Participate in wrap-up meeting in which the TE team presents initial

findings

Post TE Mission ▪ Process second payment to TE team upon receipt of TE draft report

▪ Coordinate the TE draft report review; collect and consolidate comments

from the RTA, Project Team, GEF OFP, and key stakeholders into the TE

Audit Trail document

▪ Send draft TE report with consolidated comments in Audit Trail to the TE

team

▪ Review final TE report, sign the TE clearance form (see Table 6), and send

final report to RTA for his/her final approval and signature

▪ Make arrangements for translations of the final TE report into English, if

necessary

▪ Work with the Project Team to prepare a management response (this can

be started at the same time as the circulation of the draft TE report)

▪ Ensure RTA, GEF OFP, and Project Board reviews the management

response (this can be done while the TE report is being finalized)

▪ Process third/final payment to the TE team upon approval of final TE report

(via Commissioning Unit’s and RTA signatures on the TE Report Clearance

Form) and submission of completed Audit Trail

▪ Upload the approved TE report to the ERC immediately after TE Report

Clearance form is signed, and within 2 weeks of report’s completion

▪ Upload the final management response to the ERC within 6 weeks of the

TE report’s completion

▪ Brief Project Board on main findings and recommendations from TE report,

and management response

▪ Organize the concluding stakeholder workshop

▪ Ensure that the final TE report is distributed to the GEF OFP and relevant

stakeholders within 4 months of project completion.

▪ Review management response’s action items quarterly and update ERC

accordingly

30

3.2 Regional Technical Advisor (RTA) Roles and Responsibilities

RTA’s Main Objective: Provide technical support to the TE process through quality assurance and

approve the final TE report

Phase Responsibilities

Pre-Evaluation ▪ Comment on the draft TE ToR shared by the Commissioning Unit within 10

working days of receipt or within specified timeframe

▪ Quality assure draft terminal GEF/LDCF/SCCF Core Indicators (or Tracking

Tools)

TE Preparation ▪ Participate in desk review and/or review of final shortlist of TE international

consultant candidates, if requested by Commissioning Unit

TE Implementation ▪ Review draft TE Inception Report

▪ Be available for an interview with TE team

Post TE Mission ▪ Undertake a technical and quality assurance review of the draft TE report

to look for factual errors, omissions of facts, errors in analysis, and to

ensure that the TE report covers all requirements outlined in the ToR;

provide comments to the Commissioning Unit and/or TE team within 10

working days of receipt or within specified timeframe

▪ Approve the final TE Report by signing the Report Clearance Form

▪ Contribute to draft management response

3.3 Regional Programme Associate (PA) Roles and Responsibilities

Regional PA’s Main Objective: Support the TE process in procurement, review of the draft report,

and follow up action

Phase Responsibilities

Pre-Evaluation ▪ Help ensure that the standard TOR template has been used. No other

template will be accepted

▪ Post the final ToR in PIMS+

▪ Work with the Commissioning Unit to ensure that the terminal

GEF/LDCF/SCCF Core Indicators (or Tracking Tools) have been fully drafted

and are sent to the RTA for quality review

TE Preparation ▪ Assist the Commissioning Unit with TE consultant(s) qualification review, if

requested

TE Implementation None

Post TE Mission ▪ Review draft TE report using the Report Content Review Checklist (Annex

7) to ensure that the report complies with the requirements laid out in the

ToR; provide comments and the completed Checklist to the RTA within the

specified timeframe

▪ Post the final TE report, Core Indicators (or Tracking Tools) and

management response in PIMS+

31

3.4 Project Team Roles and Responsibilities

Project Team’s Main Objective: Provide the TE team with project information and assist with TE

logistics

Phase Responsibilities

Pre-Evaluation ▪ Draft questions for the Evaluation Criteria Matrix to be annexed to the TE

ToR

▪ Prepare terminal GEF/LDCF/SCCF Core Indicators (or Tracking Tools)

▪ Contribute to compilation of project information package

TE Preparation ▪ Provide input to long- and short-listed candidates, if requested by

Commissioning Unit

▪ Contribute to briefing of TE team

▪ Assist with TE mission preparation (ensure stakeholders are informed with

sufficient notice, etc.) together with Commissioning Unit

▪ Finalize terminal GEF/LDCF/SCCF Core Indicators (or Tracking Tools), after

review by RTA

TE Implementation ▪ Handle logistics of TE mission together with Commissioning Unit

▪ Review draft TE Inception Report

▪ Support arrangement of TE interviews, if requested

▪ Participate in meeting in which the TE team presents initial findings

Post TE Mission ▪ Review draft TE report; look for inaccuracies, and provide comments to the

Commissioning Unit and/or TE team

▪ Contribute to draft management response together with the

Commissioning Unit, and obtain input/feedback from the RTA

▪ Brief the Project Board on the main findings and recommendations of the

TE report; ensure that the management response actions are discussed and

agreed with the Project Board

▪ Participate in optional concluding stakeholder workshop

3.5 TE Team Roles and Responsibilities

TE Team’s Main Objective: Uphold contractual obligations outlined in the TE ToR

Phase Responsibilities

Pre-Evaluation None

TE Preparation ▪ Sign UNEG Code of Conduct for Evaluators form upon acceptance of TE

assignment (see Annex 4)

▪ Review evaluation ethics and ensure steps to protect the rights and

confidentiality of persons interviewed for the TE

▪ Review the TE guidance, and other relevant UNDP and/or GEF guidance

including Section 6 of the UNDP Evaluation Guidelines27 which details the

UNDP IEO’s evaluation quality assessment process

27 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

http://web.undp.org/evaluation/guideline/section-6.shtml

32

▪ Review project information package, including GEF/LDCF/SCCF Core

indicators from PIF, CEO Endorsement, midterm and terminal stages (or

Tracking Tools)

▪ Work with the Project Team and Commissioning Unit to ensure

appropriate timing of the TE mission

TE Implementation ▪ Prepare draft TE Inception Report, including a detailed plan of the mission

with an interview schedule, and provide it to the Commissioning Unit, as

per agreed schedule but no later than 2 weeks before the TE mission

▪ Finalize TE Inception after receiving comments

▪ Conduct the TE mission (site visits, interviews, data collection, etc.)

▪ Present and discuss initial TE findings to Project Team, Commissioning

Unit, and relevant stakeholders, typically on last day of TE mission

Post TE Mission ▪ Submit draft TE report to the Commissioning Unit, as per agreed schedule,

and no later than 3 weeks after the end of TE mission

▪ After receiving initial comments on the draft TE report via an Audit Trail,

revise the TE report, provide responses to each comment within the Audit

Trail; send final TE report with completed Audit Trail to the Commissioning

Unit within 1 week of receiving comments or as per agreed timeframe

3.6 GEF Operational Focal Point Roles and Responsibilities

GEF OFP’s Main Objective: Keep all national stakeholders (particularly the CSOs) involved in and

fully informed on the Terminal Evaluation Process

Phase Responsibilities

Pre-Evaluation None

TE Preparation None

TE Implementation ▪ Receive briefings from Commissioning Unit at start and end of TE mission

▪ Participate in TE mission wrap-up meeting, as appropriate

Post TE Mission ▪ Review and provide comments to draft TE report

▪ Contribute to the draft management response

▪ Participate in optional concluding stakeholder workshop

▪ Implement management response actions, where relevant

3.7 Project Board Roles and Responsibilities

Project Board’s Main Objective: Work with the Commissioning Unit in creating the management

response, approve management response, and commit to take action on the management response

directives

Phase Responsibilities

Pre-Evaluation None

TE Preparation None

TE Implementation ▪ Be available for an interview with TE team before/during the TE mission

Post TE Mission ▪ Review the management response

▪ Participate in optional concluding stakeholder workshop

▪ Implement management response actions, where relevant

33

3.8 Regional Bureau M&E Advisor

Regional Bureau M&E Advisor’s Main Objective: Give technical advice throughout the evaluation

implementation process, especially where there are no M&E Focal Points within a Commissioning

Unit; play an oversight role in the development and approval of a Commissioning Unit’s Evaluation

Plan and oversee its implementation.

Phase Responsibilities

Pre-Evaluation ▪ Review ToR against standard template, if requested

▪ Clear ERC posting of ToR by Commissioning Unit

TE Preparation ▪ Provide technical support to Commissioning Unit, including advice on the

recruitment of evaluators and access to vetted rosters

TE Implementation ▪ Provide technical support to Commissioning Units on implementation of

evaluations; and finalization of evaluations, management responses and

key actions

▪ Support the evaluation process and ensure compliance with corporate

standards

▪ Oversee and support evaluation planning and the uploading,

implementation and adjustment of evaluation plans in ERC

Post TE Mission ▪ Ensure management response tracking through ERC and support M&E

capacity development and knowledge-sharing

▪ Clear all ERC postings (TE report, management response) by

Commissioning Units

▪ Support dispute resolution when issues arise in implementation of

evaluations

3.9 Vertical Fund Directorate in Nature, Climate and Energy team

Vertical Fund Directorate’s Main Objective: Develops guidance and provides support on the

specific requirements for evaluations of GEF-financed projects and the entire TE process; quality

assures TE-related documents (ToR, Inception Report, TE report) when requested; acts as

Commissioning Unit for TEs if requested.

Phase Responsibilities

Pre-Evaluation ▪ Answer questions and provide guidance on TE process and GEF-specific

requirements

TE Preparation ▪ Provide input on past performance of long- and/or short-listed candidates,

if requested by Commissioning Unit

TE Implementation ▪ Support Commissioning Unit and RTA during TE process, as needed

Post TE Mission ▪ Support dispute resolution when issues arise in implementation of

evaluations

34

4. Terminal Evaluation Report Content

This chapter provides further details on the key issues to be addressed in the TE report. This information

is provided as a tool for evaluators, as well as a guide for Commissioning Units to assess the quality and

completeness of TE reports. All TE reports must cover the same required content, must be written in a

concise and focused manner, and should be no longer than 50 pages (without annexes).

4.1 Executive Summary

A concise Executive Summary (maximum 4 pages) should precede the Introduction section of the TE

report and must include:

• a Project Information Table (Table 7);

• a brief description of the project;

• a completed Evaluation Ratings Table (Table 8) using the specified rating scales (Table 9);

• a concise summary of findings and conclusions

• synthesis of the key lessons learned (bullet points; one-page maximum);

• a Recommendations Summary Table. (Table 10).

Table 7. Project Information Table

The Commissioning Unit must complete this table and share it with the TE team

Project Details Project Milestones

Project Title PIF Approval Date:

UNDP Project ID (PIMS #): CEO Endorsement Date (FSP)

/ Approval date (MSP):

GEF Project ID: ProDoc Signature Date:

UNDP Atlas Business Unit,

Award ID, Project ID:

 Date Project Manager hired:

Country/Countries: Inception Workshop Date:

Region: Mid-Term Review Completion

Date:

[if applicable]

Focal Area: Terminal Evaluation

Completion date:

GEF Operational Programme or

Strategic Priorities/Objectives:

 Planned Operational Closure

Date:

Trust Fund: [indicate GEF TF, LDCF, SCCF, NPIF]

Implementing Partner (GEF

Executing Entity):

NGOs/CBOs involvement: [Indicate as: Lead executing agency; one of the beneficiaries; through

consultation]

Private sector involvement: [Indicate as: Lead executing agency; one of the beneficiaries; through

consultations]

Geospatial coordinates of

project sites:
[Coordinates are available in the annual PIRs]

35

Financial Information

PDF/PPG at approval (US$M) at PDF/PPG completion (US$M)

GEF PDF/PPG grants for project

preparation

Co-financing for project

preparation

Project at CEO Endorsement (US$M) at TE (US$M)

[1] UNDP contribution:

[2] Government:

[3] Other multi-/bi-laterals:

[4] Private Sector:

[5] NGOs:

[6] Total co-financing

[1 + 2 + 3 + 4 + 5]:

[7] Total GEF funding:

[8] Total Project Funding [6 + 7]

Table 8. Evaluation Ratings Table

1. Monitoring & Evaluation (M&E) Rating

M&E design at entry

M&E Plan Implementation

Overall Quality of M&E

2. Implementing Agency (IA) Implementation & Executing Agency (EA)

Execution
Rating

Quality of UNDP Implementation/Oversight

Quality of Implementing Partner Execution

Overall quality of Implementation/Execution

3. Assessment of Outcomes Rating

Relevance

Effectiveness

Efficiency

Overall Project Outcome Rating

4. Sustainability Rating

Financial sustainability

Socio-political sustainability

Institutional framework and governance sustainability

Environmental sustainability

Overall Likelihood of Sustainability

The Evaluation Ratings Table consolidates individual ratings undertaken in a number of areas within the

main TE report, as detailed in the TE report’s ‘Section 4. Findings’. The rating scales used in a TE report

are described in Table 9.

36

Table 9. TE Rating Scales

Ratings for Outcomes, Effectiveness, Efficiency,

M&E, Implementation/Oversight, Execution,

Relevance

Sustainability ratings:

6 = Highly Satisfactory (HS): exceeds

expectations and/or no shortcomings

5 = Satisfactory (S): meets expectations and/or

no or minor shortcomings

4 = Moderately Satisfactory (MS): more or less

meets expectations and/or some

shortcomings

3 = Moderately Unsatisfactory (MU):

somewhat below expectations and/or

significant shortcomings

2 = Unsatisfactory (U): substantially below

expectations and/or major shortcomings

1 = Highly Unsatisfactory (HU): severe

shortcomings

Unable to Assess (U/A): available information

does not allow an assessment

4 = Likely (L): negligible risks to sustainability

3 = Moderately Likely (ML): moderate risks to

sustainability

2 = Moderately Unlikely (MU): significant risks to

sustainability

1 = Unlikely (U): severe risks to sustainability

Unable to Assess (U/A): Unable to assess the

expected incidence and magnitude of risks to

sustainability

Table 10. Recommendations Table

Rec

TE Recommendation Entity Responsible

Time

frame

A Category 1:

A.1 Key recommendation:

A.2

A.3

B Category 2:

B.1 Key recommendation:

B.2

B.3

C Category 3:

C.1 Key recommendation:

C.2

C.3

D Category 4:

D.1 Key recommendation:

D.2

D.3

E Category 5:

E.1 Key recommendation:

E.2

37

4.2 Introduction

The introductory section of the TE report outlines the TE’s purpose and objectives, the scope of the TE,

and the TE process. It explains the approach and methodology – including data collection methods –

making explicit the underlying assumptions, challenges, strengths and weaknesses about the methods

and approach of the review. Some of this information will have been provided in the TE Inception

Report. The Introduction identifies the primary audience and users of the evaluation and how they are

expected to use the evaluation results. This section should cover 2-3 pages (maximum) and include the

following sections.

A) Evaluation Purpose

The start of the TE report must explain the purpose of the evaluation and why it is being carried out at

this point in time.

B) Scope of the Evaluation

The TE report must define the parameters and focus of the evaluation, including the time period being

evaluated, segments of the target beneficiaries included, geographic area included, and which

components were assessed.

C) Methodology

The TE report will describe the selected methodological approaches; the rationale for their selection;

and how, within the constraints of time and money, the approaches and methods employed yielded

data that helped answer the evaluation questions and achieved the evaluation purposes. The

description should help the report users judge the merits of the methods used in the evaluation and

the credibility of the findings, conclusions and recommendations.

D) Data Collection and Analysis

The TE report must include a section that articulates how data has been collected and analysed. This

includes the sources of information (documents, stakeholders, beneficiaries, etc.), the rationale for their

selection and how the information obtained addressed the questions in the Evaluation Criteria Matrix

(Table 3). Lists of documents reviewed and persons interviewed should be annexed to the report.

For a summary of common data collection methods and sources, please see Annex 2 of the UNDP

Evaluation Guidelines.28

In order to ensure maximum validity and reliability of data, the TE team must ensure triangulation of

the various data sources and describe in the TE report the methods used for triangulation.

The Evaluation Criteria Matrix which is provided with the TE Inception Report and final TE report, clarifies

how the TE team planned to collect the data. The matrix details the evaluation questions that need to

28 Access at: http://web.undp.org/evaluation/guideline/index.shtml

http://web.undp.org/evaluation/guideline/index.shtml

38

be answered in order to determine project results and identifies where the information is expected to

come from, (i.e. documents, questionnaires, interviews, and site visits).

The Commissioning Unit, with input from the Project Team, must complete the matrix with draft

questions before the TE ToR is advertised. Once recruited, the TE team will fully complete/amend the

questions and will include the final matrix in the TE Inception Report and TE report. Note that the

Evaluation Criteria Matrix must always include questions that address how gender equality and the

empowerment of women have been integrated into the design, planning and implementation of the

project and the results achieved, as relevant.

E) Ethics

Evaluators will be held to the highest ethical standards and are required to sign a code of conduct upon

acceptance of the assignment. TE reports must state that the evaluation was conducted in accordance

with the principles outlined in the United Nations Evaluation Group (UNEG) ‘Ethical Guidelines for

Evaluations’.29

Box 4. Evaluation Ethics

UNDP and the GEF take seriously the importance of having competent, fair and independent

evaluators carry out MTRs and TEs. Assessments must be independent, impartial and rigorous, and

the evaluators hired to undertake these assessments must have personal and professional integrity,

and be guided by propriety in the conduct of their business. The TE ToR should explicitly state that

TEs of UNDP-supported GEF-financed projects are conducted in accordance with the principles

outlined in the UNEG ‘Ethical Guidelines for Evaluation’ and the GEF and UNDP M&E policies.

Evaluation ethics also concern the way in which evaluations are carried out, including the steps the

TE team must take to protect the rights and confidentiality of persons interviewed. The TE team must

clarify to all stakeholders interviewed that their feedback and input will be confidential. The final TE

report must not indicate the specific source of quotations or qualitative data in order to uphold this

confidentiality. A signed Code of Conduct form must be attached to each TE team member’s contract

indicating that the team member agrees to the ethical expectations set out in Annex 4.

F) Limitations

The TE report must describe any limitations encountered by the TE team during the evaluation process,

including limitations of the methodology, data collection methods, and any potential influence of

limitation on how findings may be interpreted, and conclusions drawn. Limitations include, among

others: language barriers, inaccessible project sites, issues with access to data or verification of data

sources, issues with availability of interviewees, methodological limitations to collecting more extensive

29 Access at: http://www.unevaluation.org/document/detail/100

http://www.unevaluation.org/document/detail/100

39

or more representative qualitative or quantitative evaluation data, deviations from planned data

collection and analysis set out in the ToR and Inception Report, etc. Efforts made to mitigate the

limitations must also be included in the TE report.

4.3 Project Description

This section must provide background information on the project being evaluated. It should be focused

and concise (3-6 pages maximum), highlighting only those issues most pertinent to the evaluation.

Much of the information for this section can be accessed from the Project Identification Form (PIF) that

was developed to secure GEF Council approval, the CEO Endorsement Request, and the project

document. In particular, attention should be paid to ‘Part II: Project Justification’ in the PIF and CEO

Endorsement Request, which describes the project’s expected global environmental benefits,

consistency with national priorities, contributions to gender equality and women’s empowerment,

coordination with other initiatives, risks to successful project completion, barriers to be addressed,

stakeholder involvement, potential for scaling up, among other aspects.30

Additional background and context information to include:

• Project start and duration, including project cycle milestones.

• Development context: environmental, socio-economic, institutional, and policy factors relevant to

the project objective and scope: Significant socio-economic and environmental changes since the

beginning of project implementation and any other major external contributing factors.

• Problems that the project sought to address: How the project objectives fit into the partner

government’s strategies and priorities; GEF and UNDP priorities and programming; and how they

are linked to relevant Sustainable Development Goals (SDG) targets/indicators

• Immediate and development objectives of the project

• Description of the project’s Theory of Change including description of the outputs, outcomes,

intermediate states, and intended long-term environmental impacts of the project; the causal

pathways for the long-term impacts; and, implicit and explicit assumptions. The project’s

objective(s) should also be included within the theory of change. Where appropriate, after

consultations with project stakeholders, the TE team may refine the theory of change.

o Where an explicit theory of change is not provided for the project, the TE team should

develop one based on information provided in the project documentation and through

consultations with stakeholders.

• Expected results

• Total resources that have been identified for the project, including approved grant financing from

the GEF Trust Fund (GEF TF), Least Developed Countries Fund (LDCF) or Special Climate Change

Fund (SCCF) and expected co-financing from other sources

• Summary of main stakeholders involved in implementation and their roles

• Key partners involved in the project, including UNDP, other joint implementing partners,

executing agencies, country counterparts – including the GEF Operational Focal Point – and other

key stakeholders

30 GEF Project Identification Form, March 2019. GEF CEO Endorsement Request, August 2018.

http://www.thegef.org/documents/1-project-identification-form-pif
https://www.thegef.org/sites/default/files/documents/03GEF%207%20CEO%20Endorsement_Approval_FSP_MSP%20two-steps_8-17-2018.doc

40

• How this evaluation fits within the context of other ongoing and previous evaluations, for

example if a Mid-Term Review was also carried out for the project, or if another implementing

partner has evaluated this or a closely linked project

In instances where geo-referenced maps were included in a project’s proposal and annexes, and where

feasible and appropriate, the TE report should include geo-referenced maps and/or coordinates that

demarcate the planned and actual area covered by the project. Also, where feasible, the TE report should

include geo-referenced photos of the sites where GEF-supported interventions were undertaken.

4.4 Findings

The findings of the TE report are to be presented as statements of fact based on analysis of the evidence

and data. They should be structured around the evaluation criteria so that report users can readily make

the connection between what was asked and what was found. Variances between planned and actual

results must be explained, as well as factors affecting the achievement of intended results. Evidence

must be provided to support all findings in the TE report.

With respect to the findings discussion, it is suggested that the TE report elaborate on the following

general areas: project design/formulation, project implementation, and project results and progress to

impacts.

Guiding questions to be addressed are shown in shaded boxes in this section. These questions serve as

examples and suggestions and should be adjusted by the Commissioning Units and TE teams, as

needed, for each evaluation.

Several elements of this section will require a rating using the rating systems that are described. The TE

ratings must be summarized in an Evaluation Ratings Table (see Table 8) in the TE report’s Executive

Summary. Those elements requiring a rating in addition to a descriptive analysis are marked with an

asterisk (*) below.

A) Project Design/Formulation

The TE team must undertake an assessment of the project design, as outlined in the Project Document

in order to identify whether the design was effective in helping the project reach expected results,

especially if an MTR was not required. Questions on elements of the project design that should be

addressed include, but are not limited to, the following:

Analysis of Results Framework: project logic and strategy, indicators

• How were the project’s objectives and components clear, practicable and feasible within its

time frame? Was the project designed to address country priorities and be country-driven?

• How were outcomes and outputs consistent with the Theory of Change?

o Was there a clearly defined and robust Theory of Change? Did the Theory of Change

include: a clear definition of the problem to be addressed and its root causes, desired

outcomes, an analysis of barriers to and enablers for achieving outcomes, consideration

of how to address barriers, a plan for a phased withdrawal of the project, and responses

for the project to focus on? (As stated earlier in this guidance, where an explicit theory of

41

change is not provided for the project, the TE team should develop one based on

information provided in the project documentation and through consultations with

stakeholders.)

• How was the Results Framework defined? (If the Results Framework was revised – for

example, during the project’s Inception Workshop or as a result of MTR recommendations –

the TE report should assess the approved version but also whether the revisions to the results

framework were sound and made sense given the context of the project.)

• How did the project aim to capture broader development impacts (i.e. income generation,

gender equality and women’s empowerment, improved governance, livelihood benefits, etc.)

by using socioeconomic co-benefits and sex-disaggregated/gender-responsive indicators

and targets, where relevant?

• How were the indicators in the Results Framework SMART (Specific, Measurable, Attributable,

Relevant, Time-bound/Timely/Trackable/Targeted)?

Assumptions and Risks

• How were the assumptions and risks well-articulated in the PIF and project document?

• How were the stated assumptions and risks logical and robust, and did they help to determine

activities and planned outputs?

• How were any externalities (i.e. effects of climate change, global economic crisis, etc.) relevant

to the findings?

Lessons from other relevant projects (e.g. same focal area) incorporated into project design

• How were lessons from other relevant projects properly incorporated in the project design?

Planned stakeholder participation

• How were perspectives of those who would be affected by project decisions, those who could

affect the outcomes, and those who could contribute information or other resources to the

process, taken into account during project design processes?

• What were the planned stakeholder interactions, as set out in the project document

Stakeholder Engagement Plan?

• How were the partnership arrangements properly identified and roles and responsibilities

negotiated prior to project approval?

Linkages between project and other interventions within the sector

• Were linkages established with other complementary interventions? Was there planned

coordination with other relevant GEF-financed projects and/or other initiatives?

Gender responsiveness of project design

The TE report must assess the gender responsiveness of project design and development. If no gender

analysis was completed for a project, the TE team is still responsible for integrating a gender analysis

and lens throughout the evaluation process and in interpretation of results and recommendations.

42

Gender issues should have been integrated into the PIF and project document, as appropriate, including

the strategy and rationale behind the project, the theory of change, the stakeholder engagement plan

and the results framework.

• How were gender considerations integrated in the project’s design, including through a

gender analysis with the specific context of the project for advancing gender equality and

women’s empowerment and a gender action plan with a specific implementation plan for the

delivery of gender activities, with indicators, targets, budget, timeframe and responsible

party?

• How was the project aligned with national policies and strategies on gender equality?

• How were gender issues integrated in the project’s strategy, rationale and theory of change,

including how advancing gender equality and women’s empowerment will advance the

project’s environmental outcomes? Identify any gaps in integrating or addressing gender

issues in these areas.

• What gender expertise was used in the design and development of the project? Was it

adequate? This could be in the form of external consultant and/or internal UNDP capacity.

Identify any gaps in gender expertise.

• How was the UNDP Gender Marker rating assigned to the project document realistic and

backed by the findings of the gender analysis?

Social and Environmental Safeguards

• Assess any environmental and social risks as identified through the SESP in line with UNDP

Social and Environmental Standards31 and the management measures outlined in the Project

Document SESP and any management plans.

B) Project Implementation

The TE team will assess project implementation and will also critically review adaptive management,

project finance and co-finance, monitoring & evaluation, and implementation & execution.

Adaptive Management

The TE team should take note whether there were changes made to the project design during

implementation, why these changes were made and what the approval process was. Questions to

address include:

• What significant changes did the project undergo as a result of recommendations from the

Mid-Term Review, or as a result of other review procedures? Explain the process and

implications. (Consider presenting the MTR recommendations, management responses to

the recommendations, and TE team comments in a table format.)

31 Access at: https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-
standards.html

https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html
https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html

43

• If the changes were extensive, how did they materially change the expected project

outcomes?

• Were the project changes articulated in writing and then considered and approved by the

Project Board?

Actual stakeholder participation and partnership arrangements

Analysis of the project’s stakeholder engagement should have a strong cross-cutting presence

throughout the TE report. The TE report should also cover stakeholder engagement with regards to the

following:

• Project management:

o How did the project develop and leverage the necessary and appropriate partnerships

with direct and tangential stakeholders?

• Participation and country-driven processes:

o How did local and national government stakeholders support the objectives of the

project? How did they have an active role in project decision-making that supported

efficient and effective project implementation?

• Participation and public awareness:

o How did stakeholder involvement and public awareness contribute to the progress

towards achievement of project objectives? Were there any limitations to stakeholder

awareness of project outcomes or to stakeholder participation in project activities? Was

there invested interest of stakeholders in the project’s long-term success and

sustainability?

• Extent of stakeholder interaction:

o How did actual stakeholder interaction compare to what was planned in the project

document and Stakeholder Engagement Plan? Include challenges and outcomes on

stakeholder engagement, as evolved from the time of the MTR.

• Gender:

o How appropriate and adaptive was the gender action plan in facilitating gender

mainstreaming objectives.

o How were women’s groups, NGOs, civil society orgs and women’s ministries adequately

consulted and involved in project design? If not, should they have been?

o How were stakeholder engagement exercises gender responsive?

o For any stakeholder workshops, were women-only sessions held, if appropriate, and/or

were other considerations made to ensure women’s meaningful participation?

o During implementation what systematic and appropriate efforts were made to include

diverse groups of stakeholders (e.g. women’s groups)?

Project Finance and Co-finance

When considering the effectiveness of financial planning, the TE team should consider the following for

assessing project finance:

• Variances between planned and actual expenditures, and the reasons for those variances

• Identification of potential sources of co-financing as well as leveraged and associated

financing;

44

• Whether strong financial controls were established to allow the project management to

make informed decisions regarding the budget at any time, and allow for the timely flow

of funds and for the payment of satisfactory project deliverables;

• Whether the project demonstrated due diligence in the management of funds, including

periodic audits

• Observations from financial audits, if any, and a presentation of major findings from audits

• Any changes made to fund allocations as a result of budget revisions and the

appropriateness and relevance of such revisions

With regards to co-finance, the TE report should include two tables (Tables 11 and 12) that reflect

planned co-financing and actual co-financing commitments, the type and source of the co-financing

contributions and indicate whether each type of contribution is considered to be ‘investment mobilized’

or ‘recurrent expenditures’. Both tables must be fully completed and included in the final TE report.

The TE team should request assistance from the Project Team and Commissioning Unit to complete the

co-financing tables and follow up through interviews to substantiate the co-financing figures. The TE

report must briefly describe the resources the project has leveraged since inception and indicate how

these resources contributed to the project’s ultimate objective. The TE team should determine:

• Whether there was sufficient clarity in the reported co-financing to substantiate in-kind and

cash co-financing from all listed sources;

• Reasons for differences in the level of expected and actual co-financing;

• Extent to which project components supported by external funders was well integrated into

the overall project;

• Effect on project outcomes and/or sustainability from the extent of materialization of co-

financing;

• Whether there is evidence of additional, leveraged resources that have been committed as

a result of the project. Leveraged resources can be financial or in-kind and may be from

other donors, NGOs, foundations, governments, communities or the private sector.

Table 11. Co-Financing Table

Co-financing

(type/source)

UNDP financing

(US$m)

Government

(US$m)

Partner Agency

(US$m)

Total

(US$m)

Planned Actual Planned Actual Planned Actual Planned Actual

Grants

Loans/Conce

ssions

In-kind

support

Other

Totals

45

Table 12. Confirmed Sources of Co-Financing at TE Stage

Sources of Co-

Financing

Name of Co-

financier

Type of Co-

financing

Investment

Mobilized
Amount (US$)

Select one:

• GEF Agency

• Donor Agency

• Recipient Country

Gov’t

• Private Sector

• Civil Society

Organization

• Beneficiaries

• Other

 Select one:

• Grant

• Loan

• Equity Investment

• Public Investment

• Guarantee

• In-Kind

• Other

Select one:

• Investment

mobilized*

• Recurrent

expenditure**

Total Co-Financing

*Investment Mobilized means Co-Financing that excludes recurrent expenditures (Different

governments, companies and organizations may use different terms to refer to “recurrent

expenditures”, such as “current expenditures” or “operational/ operating expenditures”.)32

**Recurrent expenditures can generally be understood as routine budgetary expenditures that fund

the year-to-year core operations of the entity (they are often referred to as ‘running costs’ - they do

not result in the creation or acquisition of fixed assets). They would include wages, salaries and

supplements for core staff; purchases of goods and services required for core operations; and/or

depreciation expenses. Some of the typical government co-financing we have previously included

(such as routine budgetary expenses for Ministry of Environment operations) will no longer meet this

new definition of investment mobilized for these specific countries.33

Monitoring & Evaluation: design at entry (*), implementation (*), overall assessment of M&E

(*)

The TE report must include an M&E assessment and associated ratings. Suggested areas to assess

include the following:

• M&E design at entry:

o Was the M&E plan well-conceived, practical and sufficient at the point of CEO

Endorsement? Was it articulated sufficiently to monitor results and track progress

toward achieving objectives?

o Did the M&E plan include a baseline, SMART34 indicators and data analysis systems,

and evaluation studies at specific times to assess results?

32 GEF Guidelines on Co-financing and Policy on Co-financing https://www.thegef.org/documents/co-financing
33 ibid
34 Specific, Measurable, Attributable, Relevant, Time-bound/Timely/Trackable/Targeted

https://www.thegef.org/documents/co-financing

46

o Were baseline conditions, methodology, logistics, time frames, and roles and

responsibilities well-articulated?

o Was the M&E budget in the project document sufficient?

o Did the M&E plan specify how the project will keep the GEF OFP informed and, where

applicable and feasible, involved, while respecting the independent nature of the TE

process?

• M&E implementation:

o Was the M&E plan sufficiently budgeted and funded during project preparation and

implementation?

o Was data on specified indicators, relevant GEF/LDCF/SCCF Tracking Tools/Core

Indicators gathered in a systematic manner?

o Extent of compliance with progress and financial reporting requirements, including

quality and timeliness of reports;

o Value and effectiveness of the monitoring reports and evidence that these were

discussed with stakeholders and project staff;

o Extent to which the GEF OFP was kept informed of M&E activities; and extent to

which the Project Team used inclusive, innovative, and participatory monitoring

systems35;

o Extent to which information provided by the M&E system was used to improve and

adapt project performance;

o Whether the M&E system included proper training for parties responsible for M&E

activities to ensure that data will continue to be collected and used after project

closure

o How were perspectives of women and men involved and affected by the project

monitored and assessed? How were relevant groups’ (including women, indigenous

peoples, children, elderly, disabled, and poor) involvement with the project and the

impact on them monitored?

o Was there adequate monitoring of environmental and social risks as identified

through the UNDP SESP and in line with any safeguards management plan’s M&E

section?

o Whether the projects’ Theory of Change was reviewed and refined during

implementation

o Whether PIR self-evaluation ratings were consistent with MTR and TE findings. If not,

were these discrepancies identified by the Project Board and addressed?

o TEs for FSPs should also consider whether changes were made to project

implementation as a result of the MTR recommendations.

o Extent of the Project Board’s role in M&E activities

35 For more ideas on innovative and participatory Monitoring and Evaluation strategies and techniques, see UNDP Discussion
Paper: Innovations in Monitoring & Evaluating Results, November 2013.

http://www.undp.org/content/undp/en/home/librarypage/capacity-building/discussion-paper--innovations-in-monitoring---evaluating-results/
http://www.undp.org/content/undp/en/home/librarypage/capacity-building/discussion-paper--innovations-in-monitoring---evaluating-results/

47

M&E Design, M&E Implementation and the overall quality of M&E will be assessed separately on a six-

point scale, as described in Table 13.

Monitoring & Evaluation (M&E) Rating

M&E design at entry

M&E Plan Implementation

Overall Quality of M&E

Table 13. Monitoring & Evaluation Ratings Scale

Rating Description

6 = Highly Satisfactory (HS) There were no short comings; quality of M&E

design/implementation exceeded expectations

5 = Satisfactory (S) There were minor shortcomings; quality of M&E

design/implementation met expectations

4 = Moderately Satisfactory (MS) There were moderate shortcomings; quality of M&E

design/implementation more or less met expectations

3 = Moderately Unsatisfactory (MU) There were significant shortcomings; quality of M&E

design/implementation was somewhat lower than expected

2 = Unsatisfactory (U) There were major shortcomings; quality of M&E

design/implementation was substantially lower than

expected

1 = Highly Unsatisfactory (HU) There were severe shortcomings in M&E

design/implementation

Unable to Assess (UA) The available information does not allow an assessment of

the quality of M&E design/implementation.

UNDP implementation/oversight (*), Implementing Partner execution (*) and overall

assessment of implementation/oversight and execution (*)

The TE team must assess and rate the quality of UNDP implementation/oversight of the project. The

assessment should be established through consideration of the following issues:

• Extent to which UNDP delivered effectively on activities related to project identification,

concept preparation, appraisal, preparation of detailed proposal, approval and start-up,

oversight, supervision, completion and evaluation. This includes but is not limited to:

o Adequacy, quality and timeliness of UNDP support to the Implementing Partner and

Project Team

o Candor and realism in annual reporting

o Quality of risk management

o Responsiveness to significant implementation problems (if any)

o Adequate oversight of the management of environmental and social risks as

identified through the UNDP SESP.

48

The TE team must also assess and rate the quality of execution by the Implementing Partner by

considering the following issues:

• Extent to which the Implementing Partner effectively managed and administered the project’s

day-to-day activities under the overall oversight and supervision of UNDP. This includes but

is not limited to the following:

o Whether there was an appropriate focus on results and timeliness

o Appropriate use of funds, procurement and contracting of goods and services

o Quality of risk management

o Candor and realism in annual reporting

o Adequate management of environmental and social risks as identified through the

UNDP SESP and implementation of associated safeguards requirements

(assessments, management plans; if any).

UNDP implementation/oversight and Implementing Partner execution and an overall rating for both

will each be rated separately and assessed on a six-point scale, as described in Table 14.

UNDP Implementation/Oversight & Implementing Partner

Execution
Rating

Quality of UNDP Implementation/Oversight

Quality of Implementing Partner Execution

Overall quality of Implementation/Oversight and Execution

Table 14. Implementation/Oversight and Execution Ratings Scale

Rating Description

6 = Highly Satisfactory (HS) There were no shortcomings; quality of

implementation/execution exceeded expectations

5 = Satisfactory (S) There were no or minor shortcomings; quality of

implementation/execution met expectations.

4 = Moderately Satisfactory (MS) There were some shortcomings; quality of

implementation/execution more or less met expectations.

3 = Moderately Unsatisfactory (MU) There were significant shortcomings; quality of

implementation/execution was somewhat lower than

expected

2 = Unsatisfactory (U) There were major shortcomings; quality of

implementation/execution was substantially lower than

expected

1 = Highly Unsatisfactory (HU) There were severe shortcomings in quality of

implementation/execution

Unable to Assess (UA) The available information does not allow an assessment

of the quality of implementation and execution

49

Risk Management

The TE report must include an assessment of the extent to which risks, in terms of both threats and

opportunities, were properly identified during project implementation and what systems, plans and

actions were used to manage them.

The TE report must discuss any social, environmental, financial, operational, organizational, political,

regulatory, strategic, safety and security and other risks that emerged or evolved during project

implementation.

• Were new risks or changes to existing risks reported on in the annual PIRs and/or MTR (if

applicable)?

o How did those risks affect project implementation?

o What systems and tools were used to identify, prioritize, monitor and manage those

risks? Were action plans developed and followed? Was escalation necessary?

• Were any risks overlooked and what were the consequences of that?

• Was the project’s risk register properly maintained during implementation?

• Did the Project Team keep the Project Board informed of new risks, changes to existing risks

and the escalation of risks?

The roles of the UNDP CO, Project Board, Project Team and all other project partners/stakeholders

should be considered and discussed, as appropriate, in this analysis. Lessons learned from the project’s

management of risks are also important to document in the TE report (in the appropriate chapter).

Please refer to the UNDP Enterprise Risk Management (ERM) Policy36 for further details on UNDP’s

approach to risk management.

Social and Environmental Standards

UNDP’s Social and Environmental Standards (SES)37 are an integral part of UNDP’s quality assurance

and risk management approach to programming. The SES require that all UNDP programming

maximizes social and environmental opportunities and benefits as well as ensures that adverse social

and environmental risks and impacts are avoided, minimized, mitigated and managed. The

implementation of a project’s “safeguards” measures can therefore have significant bearing on its

results overall.

The TE report will assess the project’s environmental and social safeguards measures, including those

related to gender (discussed in the Gender section). This is in line with the GEF’s Updated Policy on

Environmental and Social Safeguards38 which requires all GEF Agencies (i.e. UNDP) to provide

information on the implementation of relevant environmental and social management measures at

project completion. This requirement applies to all TE reports submitted on or after 1 July 2020.

36 Access at: https://popp.undp.org/SitePages/POPPSubject.aspx?SBJID=431&Menu=BusinessUnit&Beta=0
37 Access at: https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-
standards.html
39 Access at: https://www.thegef.org/council-meeting-documents/updated-policy-environmental-and-social-safeguards

https://popp.undp.org/SitePages/POPPSubject.aspx?SBJID=431&Menu=BusinessUnit&Beta=0
https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html
https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html
https://www.thegef.org/council-meeting-documents/updated-policy-environmental-and-social-safeguards

50

For GEF-financed projects, this mandatory assessment within the TE report must be prepared in terms

of UNDP’s SES. It must consider the project’s SESP at CEO Endorsement stage and any subsequent

screenings during implementation – as well as safeguards assessments and/or management plans

prepared and implemented at any stage during the project cycle. The project’s grievance redress

mechanism (GRM), if any, should also be evaluated.

Specifically, the TE team must cover the following points in the TE report:

• An analysis of the implementation of the safeguards management measures (for example:

ESMP, Indigenous Peoples Plan), as outlined in the SESP submitted at CEO Endorsement

and/or prepared during implementation. (For projects without management plans, refer to

Question 6 in the SESP template.)

• Findings on the effectiveness of those safeguards management measures and any lessons

learned.

• Description of revisions to the original (CEO Endorsement-stage) SESP, if applicable.

Specifically, what new risks were identified during implementation (if any)? Were existing

risks’ ratings (Low, Moderate, Substantial and High) changed; how? Were the revisions

appropriate given the context of the project at the time? Were they done in a timely

manner? How were management measures adjusted, if at all?

o The following table could be used in the TE report:

Original Risk (in

ProDoc)

Revised Risk Original Rating

(I/L &

Significance)

Revised Rating

(I/L &

Significance)

TE Findings on

the revision

A given project should be assessed against the version of UNDP’s safeguards policy that was in effect

at the time of the project’s approval.

If any potential issues related to the project’s compliance with UNDP’s SES come to the attention of the

TE team, then the team is obligated to inform UNDP (Commissioning Unit).

51

Box 5. UNDP’s Social and Environmental Standards39

UNDP’s Social and Environmental Standards (SES) underpin UNDP’s commitment to mainstream

social and environmental sustainability in its Programmes and Projects to support sustainable

development. The SES strengthen UNDP’s efforts to attain socially and environmentally beneficial

development outcomes and present an integrated framework for achieving a consistent level of

quality in UNDP’s programming.

The SES require that all UNDP Programmes and Projects enhance positive social and environmental

opportunities and benefits as well as ensure that adverse social and environmental risks and impacts

are avoided, minimized, mitigated and managed. The SES do not define the substantive development

outcomes and results orientation of UNDP’s programming, as this is elaborated in UNDP’s Strategic

Plan and in relevant Programme and Project documents.

From 2012 through 2014, UNDP had an interim safeguards policy, with an “ESSP” template. The SES

policy was then launched in January 2015. In 2019, the SES policy was updated, in part to ensure

alignment with the GEF’s new safeguards policy; that updated SES will go into effect in 2020. See

the SES Toolkit for more information.

C) Project Results and Impacts

In addition to assessing project progress against its objectives and expected outcomes as outlined in

the results framework, the TE report must include an assessment of results as measured by broader

aspects such as: relevance, effectiveness, efficiency, country ownership, gender equality and other cross-

cutting issues, sustainability, catalytic role and progress to impact. Again, several elements will require

the use of the GEF rating system in addition to a descriptive analysis. Rated elements are marked with

an asterisk (*).

Progress Towards Objective and Expected Outcomes

UNDP-supported GEF-financed projects are expected to achieve anticipated outcomes by project

closing. The TE report must individually assess the achievement of outcomes against indicators by

reporting on the level of progress for each objective and outcome indicator at the time of the TE and

noting final achievements.

The TE report must assess the extent to which expected outcomes were achieved and also the extent

to which outcome achievement was dependent on delivery of project outputs, and other factors that

affected outcome achievement, e.g. project design, project’s linkages with other activities, extent and

materialization of co-financing, stakeholder involvement, etc. In cases where the project was developed

39 Access at: https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-
standards.html

https://info.undp.org/sites/bpps/SES_Toolkit/default.aspx
https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html
https://www.undp.org/content/undp/en/home/librarypage/operations1/undp-social-and-environmental-standards.html

52

within the framework of a programme, the assessment should also report on the extent the project

contributed to programme outcomes.

Regarding outputs, the TE report must assess the extent to which the key expected outputs were

actually delivered, and also identify and assess the factors that affected delivery of outputs.

Relevance (*)

Relevance is the extent to which the project’s objectives are consistent with beneficiaries’ requirements,

country needs, global priorities and partners’ and donors’ policies.

When assessing relevance, the TE team will consider the following:

• Alignment with national priorities:

o Extent to which the project’s objectives were in line with the national development

priorities

o Extent to which the project was appropriately responsive to political, legal, economic,

institutional, etc., changes in the country

o Extent to which the project was formulated according to national and local strategies to

advance gender equality

• Alignment with UNDP and GEF strategic priorities:

o Extent to which the project was in line with the UNDP Strategic Plan, CPD, UNDAF, United

Nations Sustainable Development Cooperation Framework (UNSDCF), SDGs and GEF

strategic programming

o Extent to which the project contributed to the Theory of Change for the relevant country

programme outcome

• Stakeholder engagement:

o Extent to which relevant stakeholders participated in the project

o Extent to which the project was formulated according to the needs and interests of all

targeted and/or relevant stakeholder groups

o Extent to which the intervention is informed by needs and interests of diverse groups of

stakeholders through in‐depth consultation

• Relevance to and complementarity with other initiatives:

o Extent to which lessons learned from other relevant projects were considered in the

project’s design

Relevance will be assessed on a six-point scale, as described in Table 15.

Effectiveness (*)

Effectiveness is the extent to which the project’s objectives were achieved or are expected to be

achieved. Effectiveness is also used as an aggregate measure of (or judgment 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

relevant objectives efficiently in a sustainable fashion and with a positive institutional development

impact.

53

The TE team must consider the following points when assessing effectiveness:

• Extent to which the project contributed to the country programme outcomes and outputs,

the SDGs, the UNDP Strategic Plan, GEF strategic priorities, and national development

priorities; and factors that contributed to the achieving or not achieving intended outcomes

and outputs;

• Extent to which the project’s actual outcomes/outputs were commensurate with what was

planned;

• Areas in which the project had the greatest and fewest achievements; and the contributing

factors;

• Extent to which the intervention achieved, or expects to achieve, results (outputs, outcomes

and impacts, including global environmental benefits) taking into account the key factors that

influenced the results;

• Constraining factors, such as socio-economic, political and environmental risks; cultural and

religious festivals, etc. and how they were overcome;

• Any alternative strategies that would have been more effective in achieving the project’s

objectives;

• Gender

o Extent to which the project contributed to gender equality, the empowerment of

women and a human rights-based approach?

o Extent to which a gender responsive and human rights-based approach were

incorporated in the design and implementation of the intervention.

Effectiveness will be assessed on a six-point scale, as described in Table 15.

Efficiency (*)

Efficiency is a measure of how economically resources and inputs (funds, expertise, time, etc.) are

converted to results. It is most commonly applied to the input‐output link in the causal chain of an

intervention.

When assessing efficiency, the TE team will consider the following:

• Resource allocation and cost effectiveness:

o Extent to which there was an efficient and economical use of financial and human

resources and strategic allocation of resources (funds, human resources, time, expertise,

etc.) to achieve outcomes;

o Whether the project completed the planned activities and met or exceeded the expected

outcomes in terms of achievement of global environmental and development objectives

according to schedule, and as cost-effective as initially planned;

o Comparison of the project cost and time versus output/outcomes equation to that of

similar projects;

o Costs of not providing resources for integrating gender equality and human rights (e.g.

enhanced benefits that could have been achieved for modest investment);

54

o Provision of adequate resources for integrating gender equality and human rights in the

project as an investment in short‐term, medium‐term and long‐term benefits;

o Extent to which the allocation of resources to targeted groups takes into account the

need to prioritize those most marginalized.

• Project management and timeliness:

o Extent to which a project extension could have been avoided (for cases where an

extension was approved);

o Extent to which the project management structure as outlined in the project document

was efficient in generating the expected results;

o Extent to which project funds and activities were delivered in a timely manner;

o Extent to which M&E systems ensured effective and efficient project management.

Efficiency will be assessed on a six-point scale, as described in Table 15.

Overall Project Outcome (*)

The calculation of the overall project outcome rating will be based on the ratings for relevance,

effectiveness and efficiency, of which relevance and effectiveness are critical. Overall project outcome

is assessed using a six-point scale, described in Table 15.

• First constraint: The rating on relevance will determine whether the overall outcome rating will

be in the unsatisfactory range (MU to HU = unsatisfactory range). If the relevance rating is in

the unsatisfactory range then the overall outcome will be in the unsatisfactory range as well.

However, where the relevance rating is in the satisfactory range (HS to MS), the overall outcome

rating could, depending on its effectiveness and efficiency rating, be either in the satisfactory

range or in the unsatisfactory range.

• Second constraint: The overall outcome achievement rating cannot be higher than the

effectiveness rating.

• Third constraint: The overall outcome rating cannot be higher than the average score of

effectiveness and efficiency criteria.

In cases where a project’s result framework has been modified and approved, and if the modifications

in the project impact, outcomes and outputs have not scaled down their overall scope, the TE team

should assess outcome achievements based on the revised results framework. In instances where the

scope of the project objectives and outcomes has been scaled down, the magnitude of and necessity

for downscaling is taken into account and despite achievement of results as per the revised results

framework, where appropriate, a lower outcome effectiveness rating may be given.

Assessment of Outcomes Rating

Relevance

Effectiveness

Efficiency

Overall Project Outcome Rating

55

Table 15. Outcome Ratings Scale - Relevance, Effectiveness, Efficiency

Rating Description

6 = Highly Satisfactory (HS) Level of outcomes achieved clearly exceeds expectations

and/or there were no shortcomings

5 = Satisfactory (S) Level of outcomes achieved was as expected and/or there

were no or minor shortcomings

4 = Moderately Satisfactory (MS) Level of outcomes achieved more or less as expected

and/or there were moderate shortcomings.

3 = Moderately Unsatisfactory (MU) Level of outcomes achieved somewhat lower than

expected and/or there were significant shortcomings

2 = Unsatisfactory (U) Level of outcomes achieved substantially lower than

expected and/or there were major shortcomings.

1 = Highly Unsatisfactory (HU) Only a negligible level of outcomes achieved and/or there

were severe shortcomings

Unable to Assess (UA) The available information does not allow an assessment of

the level of outcome achievements

For further details on the rating system, see the ‘Guidelines for GEF Agencies in Conducting Terminal

Evaluation for Full-sized Projects’.40

Sustainability: financial(*), socio-political(*), institutional framework and governance(*),

environmental(*), overall likelihood of sustainability(*)

Sustainability is the continuation or likely continuation of positive effects from a project after it has

come to an end, and its potential for scale-up and/or replication. UNDP-supported GEF-financed

projects are intended to be environmentally as well as institutionally, financially, politically, culturally

and socially sustainable.

The likelihood of sustainability of project outcomes in terms of each of the following risks must be

discussed individually and assigned separate ratings. The TE team may also take into account additional

risks that may affect sustainability.

• Financial sustainability:

o What is the likelihood that financial resources will be available once the GEF assistance

ends to support the continuation of benefits (income generating activities, and trends

that may indicate that it is likely that there will be adequate financial resources for

sustaining project outcomes)?

o What opportunities for financial sustainability exist?

o What additional factors are needed to create an enabling environment for continued

financing?

o Has there been the establishment of financial and economic instruments and

mechanisms to ensure the ongoing flow of benefits once the GEF assistance ends (i.e.

40 Access at: https://www.gefieo.org/sites/default/files/ieo/evaluations/files/gef-guidelines-te-fsp-2017.pdf

https://www.gefieo.org/sites/default/files/ieo/evaluations/files/gef-guidelines-te-fsp-2017.pdf

56

from the public and private sectors, income generating activities, and market

transformations to promote the project’s objectives)?

• Socio-political sustainability:

o Are there any social or political risks that can undermine the longevity of project

outcomes?

o What is the risk that the level of stakeholder ownership (including ownership by

governments and other key stakeholders) will be insufficient to allow for the project

outcomes/benefits to be sustained? Do the various key stakeholders see that it is in

their interest that the project benefits continue to flow?

o Is there sufficient public/ stakeholder awareness in support of the long-term objectives

of the project?

o Are lessons learned being documented by the Project Team on a continual basis?

o Are the project’s successful aspects being transferred to appropriate parties, potential

future beneficiaries, and others who could learn from the project and potentially

replicate and/or scale it in the future?

o Indicate whether the gender results achieved are short-term or long term.

• Institutional framework and governance sustainability

o Do the legal frameworks, policies, governance structures and processes pose any threat

to the continuation of project benefits?

o Has the project put in place frameworks, policies, governance structures and processes

that will create mechanisms for accountability, transparency, and technical knowledge

transfer after the project’s closure?

o How has the project developed appropriate institutional capacity (systems, structures,

staff, expertise, etc.) that will be self-sufficient after the project closure date?

o How has the project identified and involved champions (i.e. individuals in government

and civil society) who can promote sustainability of project outcomes?

o Has the project achieved stakeholders’ (including government stakeholders’) consensus

regarding courses of action on project activities after the project’s closure date?

o Does the project leadership have the ability to respond to future institutional and

governance changes (i.e. foreseeable changes to local or national political leadership)?

Can the project strategies effectively be incorporated/mainstreamed into future

planning?

o Is the institutional change conducive to systematically addressing gender equality and

human rights concerns?

• Environmental sustainability:

o Are there environmental factors that could undermine the future flow of project

environmental benefits?

o Will certain activities in the project area pose a threat to the sustainability of project

outcomes?

All the risk dimensions of sustainability are critical. Therefore, the overall rating for sustainability cannot

be higher than the lowest rated dimension. For example, if a project has an ‘Unlikely’ rating in any

dimension, its overall rating for sustainability cannot be higher than ‘Unlikely’.

57

Sustainability will be assessed on a four-point, as described in Table 16.

Sustainability Rating

Financial resources

Socio-political

Institutional framework and governance

Environmental

Overall Likelihood of Sustainability

Table 16. Sustainability Ratings Scale

Ratings Description

4 = Likely (L) There are little or no risks to sustainability

3 = Moderately Likely (ML) There are moderate risks to sustainability

2 = Moderately Unlikely (MU) There are significant risks to sustainability

1 = Unlikely (U) There are severe risks to sustainability

Unable to Assess (UA) Unable to assess the expected incidence and magnitude of risks to

sustainability

Country ownership

The assessment on country ownership is to be a narrative discussion, with no ratings expected. Some

questions to consider in evaluating country ownership include the following:

• Did the project concept have its origin within the national sectoral and development plans?

• Have outcomes (or potential outcomes) from the project have been incorporated into the

national sectoral and development plans?

• Are relevant country representatives (e.g., governmental official, civil society, etc.) actively

involved in project identification, planning and/or implementation?

• Has the recipient government maintained financial commitment to the project?

• Has the government approved policies and/or modified regulatory frameworks in line with

the project’s objectives?

• Were the relevant country representatives from government and civil society involved in

project implementation, including as part of the Project Board?

• Was an intergovernmental committee given responsibility to liaise with the Project Team,

recognizing that more than one ministry should be involved?

Gender equality and women’s empowerment

Assessment of gender equality should be present throughout the TE report, but a dedicated section is

required that covers the areas described below. The TE report must evaluate the project’s gender results

which are defined as project outputs or outcomes that have been found to be contributing (positively

or negatively) to gender equality and women’s empowerment. The gender results of a GEF-financed

project would include results planned for as part of the gender action plan and project results

framework, as well as any other unplanned gender results produced by project activities.

58

Below are points to be discussed in the TE report:

Additional resources are available to assist TE teams with assessing gender equality.41

Cross-cutting Issues

UNDP-supported GEF-financed projects are key elements in UNDP country programming. As such, the

objectives and outcomes of the project should align with UNDP country programme strategies, SDGs,

as well as with GEF-required global environmental benefits as outlined in global environmental

conventions. TE reports must, therefore, assess how projects are successfully mainstreaming other

UNDP priorities, including but not limited to: poverty alleviation, improved governance, climate change

mitigation and adaptation, disaster prevention and recovery, human rights, and capacity development,

South-South cooperation, knowledge management, volunteerism, etc., as applicable, and how projects

incorporated the UNDP commitment to rights-based approaches in their design.

TE teams will need to review relevant country programme documents (CPD, UNDAF, UNSDCF, etc.). A

project’s Social and Environmental Standards (SES) documents, including but not limited to the SESP,

will also be highly relevant.

41 Additional resources for assessing gender equality:

• For other types of gender analysis that can be useful at planning or evaluation stages and for a compilation of tools, such as

Moser Gender Planning Framework, Women’s Empowerment Framework, and Gender Audits, see pp. 27-28 in Pittman, A.

2015. “Fast-Forwarding Gender Equality and Women’s Empowerment?: Reflections on measuring change for UNDP’s

thematic evaluation on gender mainstreaming and gender equality 2008-2013.” UNDP IEO Occasional Paper

• UN Evaluation Group reported produced as an in-depth guidance handbook to serve as a field guide to improve human

rights and gender equality responsive evaluation throughout the UN system. Integrating Human Rights and Gender Equality

in Evaluations. 2014: http://www.uneval.org/document/detail/1616

• Gender in Evaluation: Volume 1. 2018. Evaluation Matters Magazine: http://idev.afdb.org/en/document/gender-evaluation-

volume-1

• Discuss how effective the project was in contributing to gender equality and women’s

empowerment.

• Describe how gender results advanced or contributed to the project’s environment, climate

and/or resilience outcomes.

• Indicate whether the gender results achieved are short-term or long term.

• Is there any potential negative impact on gender equality and women’s empowerment? If so,

what can be done do to mitigate this?

• Indicate which of the following results areas the project contributed to (indicate as many

results areas as applicable and describe the specific results that were attributed to the project):

o Contributing to closing gender gaps in access to and control over resources;

o Improving the participation and decision-making of women in natural resource

governance;

o Targeting socio-economic benefits and services for women.

• Discuss any further points on the project’s gender results in terms of relevance, effectiveness,

efficiency, country ownership, sustainability and impact.

• Use the Gender Results Effectiveness Scale (GRES), if useful. See Figure 2

file:///C:/Users/ciara.daniels/AppData/Roaming/Microsoft/Word/web.undp.org/evaluation/documents/articles-papers/occasional_papers/Occasional%20Paper_Gender_Pittman%20.pdf
file:///C:/Users/ciara.daniels/AppData/Roaming/Microsoft/Word/web.undp.org/evaluation/documents/articles-papers/occasional_papers/Occasional%20Paper_Gender_Pittman%20.pdf
file:///C:/Users/ciara.daniels/AppData/Roaming/Microsoft/Word/web.undp.org/evaluation/documents/articles-papers/occasional_papers/Occasional%20Paper_Gender_Pittman%20.pdf
http://www.uneval.org/document/detail/1616
http://idev.afdb.org/en/document/gender-evaluation-volume-1
http://idev.afdb.org/en/document/gender-evaluation-volume-1

59

.

The section on cross-cutting issues should assess, at a minimum:

• Positive or negative effects of the project on local populations (e.g. income generation/job

creation, improved natural resource management arrangements with local groups,

improvement in policy frameworks for resource allocation and distribution, regeneration of

natural resources for long term sustainability);

• Extent to which the project objectives conform to agreed priorities in the UNDP Country

Programme Document (CPD) and other country programme documents;

• Whether project outcomes have contributed to better preparations to cope with disasters or

mitigate risk, and/or addressed climate change mitigation and adaptation, as relevant

• extent to which poor, indigenous, persons with disabilities, women and other disadvantaged

or marginalized groups benefited from the project;

• Poverty-environment nexus: how the environmental conservation activities of the project

contributed to poverty reduction and sustaining livelihoods

• Extent to which the project contributed to a human rights-based approach

The cross-cutting assessment

should take note of the points of

convergence between UNDP

environment-related and other

development programming. The

assessment will be in narrative

form only, with no ratings

expected.

GEF Additionality

In December 2018, the GEF

Council approved ‘An Evaluative

Approach to Assessing GEF’s

Additionality’.43 The GEF

Evaluation Policy states that TEs

will assess GEF additionality,

defined as the additional outcome

(both environmental and otherwise) that can be directly associated with the GEF-supported project. GEF

IEO classifies additionality into six factors, as shown in Table 17.

42 Although all UNDP-supported GEF-financed activities are required to take a gender responsive approach in their development,
implementation, monitoring and evaluation, the actual gender results of a project may fall across the GRES scale, not necessarily
on the gender responsive point.
43 Access at: https://www.thegef.org/council-meeting-documents/evaluative-approach-assessing-gef-s-additionality

Reproduced from UNDP, 2015. Illustrated Summary ‘Evaluation of

UNDP’s Contribution to Gender Equality.’ UNDP IEO.42

Figure 2. Gender Results Effectiveness Scale (GRES)

https://www.thegef.org/council-meeting-documents/evaluative-approach-assessing-gef-s-additionality

60

For projects approved after the December 2018 adoption of the framework for the GEF’s additionality,

TE reports must provide evidence along the following dimensions at the project completion stage:

• Are the outcomes related to the incremental reasoning?

o Are there quality quantitative and verifiable data demonstrating the incremental

environmental benefits?

o Do self-evaluations provide evidence of the outcomes achieved in creating a more

supportive environment as envisaged at the endorsement stage?

• Can the outcomes be attributed to the GEF contribution as originally anticipated?

o Do monitoring and evaluation documents provide evidence of the causality between the

rationale for GEF involvement and the incremental environmental and other benefits

directly associated with the GEF-supported project?

• Are the outcomes sustainable?

o Is there evidence that project outcomes, both environmental and otherwise, are likely to

be sustained beyond the project end? (The TE report can refer to the Sustainability

section)

o If broader impact was anticipated, is there evidence at the completion stage that such a

broadening is beginning to occur, or actions towards the broadening have been taken?

TE Teams can refer to ‘Part II: Justification’ in the PIF and CEO Endorsement request and in ‘Section III:

Strategy’ in the ProDoc for expected incremental/additional cost reasoning.

Table 17. Six Areas of GEF’s Additionality

GEF’s Additionality Description

Specific Environmental

Additionality

The GEF provides a wide range of value-added interventions/services

to achieve the Global Environmental Benefits (e.g. CO2 reduction,

Reduction/avoidance of emission of POPs).

Legal/Regulatory

Additionality

The GEF helps stakeholders transformational change to environment

sustainable legal /regulatory forms.

Institutional

Additionality/Governance

additionality

The GEF provides support to the existing institution to transform into

efficient/sustainable environment manner.

Financial Additionality The GEF provides an incremental cost which is associated with

transforming a project with national/local benefits into one with global

environmental benefits.

Socio-Economic

Additionality

The GEF helps society improve their livelihood and social benefits

thorough GEF activities.

Innovation Additionality The GEF provides efficient/sustainable technology and knowledge to

overcome the existing social norm/barrier/practice for making a

bankable project.

61

Catalytic/Replication Effect

TEs must include an assessment of the catalytic or replication effect of the project being evaluated.

Ratings are not expected, however, the TE team should consider the extent to which the project has

demonstrated: a) scaling up, b) replication, c) demonstration, and/or d) production of public good.

Definitions of these terms are included in Table 18.

Table 18. Assessment of Catalytic Role

Scaling up Approaches developed through the project are taken up on a regional / national

scale, becoming widely accepted, and perhaps legally required

Replication Activities, demonstrations, and/or techniques are repeated within or outside the

project, nationally or internationally

Demonstration Steps have been taken to catalyze the public good, for instance through the

development of demonstration sites, successful information dissemination and

training

Production of

public good

The lowest level of catalytic result, including for instance development of new

technologies and approaches. ƒ No significant actions were taken to build on this

achievement, so the catalytic effect is left to ‘market forces’

Replication can be considered when lessons and experiences are replicated in different geographic

areas, and also when lessons and experiences are replicated within the same area but funded by other

sources. Examples of replication approaches include:

• Knowledge transfer (i.e. dissemination of lessons through project result documents, training

workshops, information exchange, a national and regional forum, etc.);

o Provide a list of key knowledge products produced during the project’s lifetime

• Expansion of demonstration projects;

• Capacity building and training of individuals, and institutions to expand the project’s

achievements in the country or other regions;

• Use of project-trained individuals, institutions or companies to replicate the project’s outcomes

in other regions.

Below are points to discuss for this section:

• What are project lessons learned, failures/lost opportunities to date? What might have been

done better or differently?

• Did the project have an effective exit strategy?

• What factors of the project achievements are contingent on specific local context or enabling

environment factors?

• What needs remain to improve the scalability or replication of project outcomes?

• List key knowledge products that were used to help share lessons and experiences

• Assess knowledge management results and impacts, lessons, best practices, adaptive

management actions, portfolio/policy implications, dissemination, and sharing to inform new

GEF project/programme design and scale up/replication

62

Progress to Impact

TE teams must assess and report on progress towards the long-term impact outlined in the project’s

Theory of Change and the extent to which long-term impact can be attributed to the project. The

following impact-related topics should be assessed in TE reports, based on qualitative and quantitative

evidence:

• Environmental stress reduction (e.g. GHG emission reduction, reduction of waste discharge,

etc.);

o indicate the scale at which the stress reduction is being achieved

• Environmental status change (e.g. change in population of endangered species, forest stock,

water retention in degraded lands, etc.);

• Contributions to changes in policy/legal/regulatory frameworks, including observed changes

in capacities (awareness, knowledge, skills, infrastructure, monitoring systems, etc.) and

governance architecture, including access to and use of information (laws, administrative

bodies, trust-building and conflict resolution processes, information-sharing systems, etc.);

• Contributions to changes in socio-economic status (income, health, well-being, etc.).

When reporting such evidence, the TE team should note the information source and clarify the scale at

which the described impacts is being achieved.

It is also important for TE teams to address the following in relation to impacts:

• Identify the mechanisms at work (i.e. the causal links to project outputs and outcomes);

• Assess the extent to which changes are taking place;

• Assess the likely permanence (long lasting nature) of the impact(s) and any arrangements that

were put in place to facilitate follow-up actions;

• Discuss any unintended impacts of the project (both positive and negative) and assess their

overall scope and implications;

• Identify barriers and risks that may prevent further progress towards long-term impact;

• Assess any real change in gender equality, e.g. access to and control of resources, decision‐

making power, division of labor, etc.

GEF/LDCF/SCCF Core Indicators and Tracking Tools will greatly aid in the assessment of impact.

Refer to the GEF’s ‘Guidelines for GEF Agencies in Conducting TEs for Full-sized Projects44’ for further

details.

Main Findings, Conclusions, Recommendations, Lessons Learned

Main Findings

The TE team will include a summary of the main findings of the TE report. Findings should be presented

as statements of fact that are based on analysis of the data. They should be structured around the

evaluation questions so that report users can readily make the connection between what was asked

and what was found. Variances between planned and actual results should be explained, as well as

44 Access at: https://www.gefieo.org/evaluations/guidelines-gef-agencies-conducting-terminal-evaluation-full-sized-projects

https://www.gefieo.org/evaluations/guidelines-gef-agencies-conducting-terminal-evaluation-full-sized-projects

63

factors affecting the achievement of intended results. Assumptions or risks in the project design that

subsequently affected implementation should be discussed. Findings should reflect a gender analysis

and cross-cutting issue questions.

Conclusions

The section on conclusions will be written in light of the findings. Conclusions should be comprehensive

and balanced statements that are well substantiated by evidence and logically connected to the TE

findings. They should highlight the strengths, weaknesses and results of the project, respond to key

evaluation questions and provide insights into the identification of and/or solutions to important

problems or issues pertinent to project beneficiaries, UNDP and the GEF, including issues in relation to

gender equality and women’s empowerment.

Recommendations

Recommendations should provide concrete, practical, feasible and targeted recommendations directed

to the intended users of the evaluation about what actions to take and decisions to make. The

recommendations should be specifically supported by the evidence and linked to the findings and

conclusions around key questions addressed by the evaluation. It is suggested to list the

recommendations in a table that clearly indicates the responsible party and time frame for each

recommendation listed. The TE team should ensure that the recommendations are implementable and

manageable in number (preferably no more than 15 recommendations).

Where applicable, the TE report will indicate if there is a need to follow-up on certain evaluation findings

(e.g. financial mismanagement, unintended or negative impacts, etc.)

A template for the Recommendations Table is provided in Table 10.

Lessons Learned

One of the most important purposes of the TE report is to distill lessons learned that can be applied to

future UNDP-supported GEF-financed interventions. The lessons learned may be taken from any section

of the evaluation, including lessons on issues relating to relevance, effectiveness, performance and

results; project design and implementation; effective stakeholder engagement; advancing gender

equality and women’s empowerment; managing environmental and social safeguards and risks;

leveraging co-financing and other areas. Lessons should be distinct from recommendations, in that they

are not prescriptive in relation to the project being evaluated. The lessons learned section should also

discuss where the good practices described should or should not be replicated. Lessons should be

general enough to be applied to other projects or programmes in similar contexts. They should be

concise and based on specific evidence presented in the report.

64

Annexes

Annex 1. Glossary of Terms

This Glossary of Terms is sourced from UNDP, GEF, UNEG and OECD-DAC.

Term Definition

Activities Actions taken through which the project inputs are mobilized to produce

specific outputs

Adaptive

Management

The project’s ability to adapt to changes to the project design (project

objective, outcomes, or outputs) during implementation resulting from: (a)

original objectives that were not sufficiently articulated; (b) exogenous

conditions that changed, due to which a change in objectives was needed; (c)

the project’s restructuring because the original objectives were

overambitious; or (d) the project’s restructuring because of a lack of progress.

Beneficiaries The individuals, groups, or organizations, whether targeted or not, that

benefit, directly or indirectly, from the development intervention.

Conclusions Conclusions point out the factors of success and failure of the evaluated

intervention, with special attention paid to the intended and unintended

results and impacts, and more generally to any other strength or weakness. A

conclusion draws on data collection and analyses undertaken, through a

transparent chain of arguments.

Co-financing Co-financing is financing additional to GEF grant financing. It supports

implementation of a GEF-financed project or programme and the

achievement of its objectives.45

Commissioning Unit The office that is responsible for driving the TE process (See Table 3). To help

ensure independence and avoid conflicts of interest, the TE process should be

driven by an appointed Evaluation manager - the M&E Officer, Specialist or

M&E Focal Point - in the Commissioning Unit and not by programme or

project staff who are involved in managing the project being evaluated.

Programme staff will still provide input and be fully involved in the TE process.

If an M&E focal point is not available or in place in the Commissioning unit

then an evaluation manger should be appointed who is not part of the Project

Team under evaluation.

Cost Effectiveness Assesses the achievement of the environmental and developmental objectives

as well as the project’s outputs in relation to the inputs, costs, and

45 https://www.thegef.org/documents/co-financing;

https://www.thegef.org/sites/default/files/documents/Cofinancing_Policy.pdf;

https://www.thegef.org/sites/default/files/documents/Cofinancing_Guidelines.pdf

https://www.thegef.org/documents/co-financing
https://www.thegef.org/sites/default/files/documents/Cofinancing_Policy.pdf
https://www.thegef.org/sites/default/files/documents/Cofinancing_Guidelines.pdf

65

implementing time. It also examines the project’s compliance with the

application of the incremental cost concept.

Country Ownership Relevance of the project to national development and environmental

agendas, recipient country commitment, and regional and international

agreements where applicable

Effectiveness The extent to which the development 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 judgment 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 relevant objectives efficiently in a sustainable

fashion and with a positive institutional development impact. Related term:

efficacy

Efficiency A measure of how economically resources/inputs (funds, expertise, time, etc.)

are converted to results. It is most commonly applied to the input‐output link

in the causal chain of an intervention

Environmental risks

to sustainability

Environmental factors that threaten sustainability of project outcomes (i.e.

biodiversity-related project gains or water quality-related project gains that

may be at risk due to frequent severe storms).

Evaluation An evaluation is an assessment, conducted as systematically and impartially

as possible, of an activity, project, programme, strategy, policy, topic, theme,

sector, operational area or institutional performance. It analyses the level of

achievement of both expected and unexpected results by examining the

results chain, processes, contextual factors and causality using appropriate

criteria such as relevance, effectiveness, efficiency, impact and sustainability.

An evaluation should provide credible, useful, evidence-based information

that enables the timely incorporation of its findings, recommendations and

lessons into the decision-making processes of organizations and

stakeholders.

Evaluation Ratings

Table

The table summarizing the project performance ratings required for TEs of

GEF-financed projects. The criteria rated in TE reports include: Monitoring &

Evaluation (at design at entry and implementation); Implementation;

Execution; Outcomes in terms of Relevance, Effectiveness and Efficiency;

Sustainability (in terms of the following risks to sustainability: financial, socio-

political, institutional framework and governance, environmental).

Executing Agency An entity or agency that receives GEF Funding from a GEF Partner Agency in

order to execute a GEF project, or parts of a GEF project, under the supervision

of a GEF Partner Agency. May also be referred to as “project executing

agency.” See “Implementing Partner” for equivalent UNDP terminology.

Financial Planning Includes actual project cost by activity, financial management (including

disbursement issues), and co-financing.

Financial risks to

sustainability

Financial factors that threaten sustainability of project outcomes. Factors to

be considered are whether financial and economic resources are likely to be

66

available after GEF grant assistance ends, or if macroeconomic conditions in

the country/region are likely to affect future funding.

GEF Agency GEF Agencies are the 18 institutions that are eligible to request and receive

GEF resources directly for the design, implementation, and supervision of GEF

projects and programmes. They include the following organizations: ADB,

AfDB, EBRD, FAO, IADB, IFAD, UNDP, UNEP, UNIDO, WBG, CI, CAF, DBSA,

FECO, FUNBIO, IUCN, BOAD, WWF-US46

Gender analysis A gender analysis attempts to identify issues that are both contributing to

gender inequality and poor development outcomes within the scope of a

particular context. A gender analysis examines structural and systematic

inequalities defining gender and social roles and relations from an

interpersonal, household, community, local and national perspective. It

attempts to understand how gendered structural and systematic inequalities

contribute to discrimination, subordination and exclusion through the study

of public and private social roles adopted by men, women, girls and boys. It

also considers other social factors that may contribute to discrimination, such

as age, ethnicity, class or caste, etc.

Gender equality Gender equality refers to the equal rights, responsibilities and opportunities

of women and men, girls and boys. Equality does not mean that women and

men will become the same, but that women’s and men’s rights,

responsibilities and opportunities will not depend on whether they are born

male or female. It implies that the interests, needs and priorities of both

women and men are taken into consideration, recognizing the diversity of

different groups of women and men. Gender equality is not a “women’s issue”,

but concerns and should fully engage men as well as women. Equality

between women and men, girls and boys is seen both as a human rights issue

and as a precondition for, and indicator of, sustainable people-centered

development. It is also an essential component for the realization of all human

rights.

Gender responsive An approach that ensures that the structural and systematic inequalities

driving gender inequality, including the particular needs, priorities, power

structures, roles and relationships between men and women, are recognized

and adequately addressed in the design, implementation and evaluation of

activities. The approach seeks to ensure that women and men are given equal

opportunities to participate in and benefit from an intervention and promotes

targeted measures to address inequalities and promote the empowerment of

women. The approach goes beyond raising sensitivity and awareness to

undertaking actions to address gender inequalities.

Human rights Human rights are the civil, cultural, economic, political and social rights

inherent to all human beings, regardless of one’s nationality, place of

46 https://www.thegef.org/partners/gef-agencies

https://www.thegef.org/partners/gef-agencies

67

residence, sex, sexual orientation, national or ethnic origin, colour, disability,

religion, language etc. All human beings are entitled to these rights without

discrimination. They are universal, inalienable, interdependent, indivisible,

equal and non-discriminatory.

Impact The positive and negative, primary and secondary long-term effects produced

by a project or programme, directly or indirectly, intended or unintended.

Implementation

Approach

Includes an analysis of the project’s work-planning, finance, stakeholder

engagement, communication strategy, partnerships in implementation

arrangements, and overall project management.

Implementing

Partner

UNDP terminology for the entity to which the UNDP Administrator has

entrusted the implementation of UNDP assistance specified in a signed

document along with the assumption of full responsibility and accountability

for the effective use of UNDP resources and the delivery of outputs, as set

forth in such document. By signing a Project Document an implementing

partner enters into an agreement with UNDP to manage the project and

achieve the results defined in the relevant documents. UNDP may select an

implementing partner for a project from one of five different types of partner

organizations. These categories are: 1. Government entities. The use of a

government entity is referred to as national implementation. Eligible

government entities include: (a) A ministry of the government; (b) A

department within a ministry; (c) A governmental institution of a semi-

autonomous nature, such as, the central bank, a university, a regional or local

authority or a municipality. 2. United Nations agencies that have signed the

Implementing Partner Agreement. 3. Civil Society Organizations (CSOs). 4.

UNDP - this is referred to as direct implementation. 5. Approved inter-

governmental organizations that are not part of the UN system47

Inception Report A TE Inception Report is prepared by the TE team at least two to four weeks

prior to the TE mission. The TE Inception Report is based on the ToR; initial

communications with the Commissioning Unit, Project Team, and RTA; and

review of the project information package. It outlines the TE team’s

understanding of the project being evaluated and the methodology(ies) the

team will use to ensure the data collected are credible, reliable and useful.

The Inception Report provides an opportunity to clarify issues and

understanding of the objective and scope of an evaluation, such as resource

requirements and delivery schedules. Any changes to the methodologies

originally outlined in the TE ToR should be agreed upon and reflected in the

TE Inception Report, along with the reasons for the changes. Any identified

47 UNDP Programme and Operations Policies and Procedures:
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PPM_Project%20
Management_Defining.docx&action=default&DefaultItemOpen=1

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PPM_Project%20Management_Defining.docx&action=default&DefaultItemOpen=1
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PPM_Project%20Management_Defining.docx&action=default&DefaultItemOpen=1

68

issues or misunderstandings should also be addressed at this stage and prior

to any data-collection or field missions.

Innovation An idea, embodied in a technology, product, or process, which is new and

creates value. To be impactful, innovations must also be scalable, not merely

one-off novelties.

A new or improved product or process (or combination thereof) that differs

significantly from the unit’s previous products or processes and that has been

made available to potential users or brought into use by the unit.

Inputs The financial, human, and material resources used for the development

intervention.

Institutional

framework and

governance risks to

sustainability

Legal, policy, and governance factors that threaten sustainability of project

outcomes. Factors to be considered are whether systems of accountability,

transparency, and technical know-how are in place.

Investment Mobilized Co-financing that excludes recurrent expenditures48

Joint Evaluation An evaluation to which multiple donor agencies and/or partners participate.

Monitoring A continuing function that uses systematic collection of data on specified

indicators to provide management and the main stakeholders of an ongoing

development intervention with indications of the extent of progress and

achievement of objectives and progress in the use of allocated funds.

The periodic oversight of a process, or the implementation of an activity,

which seeks to establish the extent to which inputs, work schedules, other

required actions and outputs are proceeding according to plan, so that timely

action can be taken to correct the deficiencies detected.

Outcomes The likely or achieved short- and medium-term effects of an intervention’s

outputs. Examples of outcomes could include, but are not restricted to,

stronger institutional capacities, higher public awareness (when leading to

changes of behavior), and transformed policy frameworks or markets.

The likely or achieved short-term and medium-term effects of an

intervention’s outputs.

Outputs Products and services that result from the completion of activities

implemented within a project or programme.

Quality Assessment Quality assessment (QA) encompasses any activity that is concerned with

assessing and improving the merit or the worth of an intervention or its

compliance with given standards. For the purposes of this Guide, it especially

refers to the assessment of the quality of Terminal Evaluations carried out for

UNDP-supported GEF-financed projects by the UNDP IEO.

48 GEF Co-financing Guidelines: https://www.thegef.org/sites/default/files/documents/Cofinancing_Guidelines.pdf

https://www.thegef.org/sites/default/files/documents/Cofinancing_Guidelines.pdf

69

The QA process also validates the evaluation ratings from the TE team in the

final evaluation report and can recommend changes to the final ratings of a

project and its achievements.

Relevance The extent to which the objectives of a development intervention are

consistent with beneficiaries’ requirements, country needs, global priorities

and partners’ and donors’ policies.

Replication In the context of GEF-financed projects, is defined as lessons and experiences

coming out of the project that are replicated or scaled up in the design and

implementation of other projects.

Results In GEF terms, results include intervention outputs, outcomes, progress toward

longer term impact including global environmental benefits, and should be

discernible/measurable.

Risk Analysis An analysis or an assessment of factors (called assumptions in the logframe)

that affect or are likely to affect the successful achievement of an

intervention’s objectives. A detailed examination of the potential unwanted

and negative consequences to human life, health, property, or the

environment posed by development interventions; a systematic process to

provide information regarding such undesirable consequences; the process

of quantification of the probabilities and expected impacts for identified risks.

Social and

Environmental

Standards

UNDP’s Social and Environmental Standards (SES) underpin UNDP’s

commitment to mainstream social and environmental sustainability in

programmes and projects. The objectives of the standards are to: Strengthen

the social and environmental outcomes of Programmes and Projects; avoid

adverse impacts to people and the environment; minimize, mitigate, and

manage adverse impacts where avoidance is not possible; strengthen UNDP

and partner capacities for managing social and environmental risks; and

ensure full and effective stakeholder engagement, including through a

mechanism to respond to complaints from project-affected people. The SES

are an integral component of UNDP’s quality assurance and risk management

approach to programming. This includes our Social and Environmental

Screening Procedure.

Socio-political and

economic risks to

sustainability

Social risks to economic changes and/or political and cultural factors that

threaten sustainability of project outcomes. Factors to be considered are level

of stakeholder ownership (over project planning, resources, project benefits,

etc.) and stakeholder awareness in support of the project’s long-term

objectives.

Stakeholder An individual or group that has a direct or indirect interest in the outcome of

the development intervention or its evaluation, or is likely to be affected by it,

such as local communities, indigenous peoples, civil society organizations,

and private sector entities; stakeholders may include national project or

70

programme executing agencies, or groups contracted to conduct activities at

various stages of the project or programme.

Stakeholder

engagement

A process that begins with stakeholder identification and analysis and

includes planning; disclosure of information; consultation and participation;

monitoring, evaluation, and learning throughout the project cycle; addressing

grievances; and ongoing reporting to stakeholders.

Sustainability The likely ability of an intervention to continue to deliver benefits, within or

outside the project domain, after GEF/external assistance has come to an end.

Terms of Reference Written document presenting the purpose and scope of the evaluation, the

methods to be used, the standard against which performance is to be

assessed or analyses are to be conducted, the resources and time allocated,

and reporting requirements.

Triangulation The use of three or more theories, sources or types of information, or types

of analysis to verify and substantiate an assessment. Note: by combining

multiple data sources, methods, analyses or theories, evaluators seek to

overcome the bias that comes from single informants, single methods, single

observer or single theory studies.

71

Annex 2. Terminal Evaluation Terms of Reference (Template 1)

Terminal Evaluation Terms of Reference (ToR) template

for UNDP-supported GEF-financed Projects
Template 1 is formatted for attachment to the UNDP Procurement website

1. INTRODUCTION

In accordance with UNDP and GEF M&E policies and procedures, all full- and medium-sized UNDP-

supported GEF-financed projects are required to undergo a Terminal Evaluation (TE) at the end of the

project. This Terms of Reference (ToR) sets out the expectations for the TE of the full- or medium-sized

project titled Project Title (PIMS #) implemented through the Executing Agency/Implementing Partner.

The project started on the Project Document signature date and is in its X year of implementation. The

TE process must follow the guidance outlined in the document ‘Guidance For Conducting Terminal

Evaluations of UNDP-Supported, GEF-Financed Projects’ (insert hyperlink).

2. PROJECT BACKGROUND AND CONTEXT

Provide a brief introduction to the project being evaluated, including but not limited to the following

information: project goal, objective and key outcomes, location, timeframe, justification for the project,

institutional arrangements, total budget, planned co-financing, key partners, key stakeholders, observed

changes since the beginning of implementation and contributing factors, linkages to relevant cross-cutting

aspects (i.e. vulnerable groups, gender, human right, etc.), relevance of the project to the partner

Government’s strategies and priorities, linkages to SDGs, and linkages to UNDP corporate goals. Identify

the critical social, economic, political, geographic and demographic factors within which the project

operates that have a direct bearing on the evaluation. This section should be focused and concise (a

maximum of one page) highlighting only those issues most pertinent to the evaluation.

3. TE PURPOSE

The TE report will assess the achievement of project results against what was expected to be achieved,

and draw lessons that can both improve the sustainability of benefits from this project, and aid in the

overall enhancement of UNDP programming. The TE report promotes accountability and transparency,

and assesses the extent of project accomplishments.

(Expand on the above text to clearly explain why the TE is being conducted, who will use or act on the TE

results and how they will use or act on the results. The TE purpose should explain why the TE is being

conducted at this time and how the TE fits within the Commissioning Unit’s evaluation plan.)

4. TE APPROACH & METHODOLOGY

The TE report must provide evidence-based information that is credible, reliable and useful.

http://procurement-notices.undp.org/

72

The TE team will review all relevant sources of information including documents prepared during the

preparation phase (i.e. PIF, UNDP Initiation Plan, UNDP Social and Environmental Screening

Procedure/SESP) the Project Document, project reports including annual PIRs, project budget revisions,

lesson learned reports, national strategic and legal documents, and any other materials that the team

considers useful for this evidence-based evaluation. The TE team will review the baseline and midterm

GEF focal area Core Indicators/Tracking Tools submitted to the GEF at the CEO endorsement and

midterm stages and the terminal Core Indicators/Tracking Tools that must be completed before the TE

field mission begins.

The TE team is expected to follow a participatory and consultative approach ensuring close engagement

with the Project Team, government counterparts (the GEF Operational Focal Point), Implementing

Partners, the UNDP Country Office(s), the Regional Technical Advisor, direct beneficiaries and other

stakeholders.

Engagement of stakeholders is vital to a successful TE. Stakeholder involvement should include

interviews with stakeholders who have project responsibilities, including but not limited to (list);

executing agencies, senior officials and task team/component leaders, key experts and consultants in

the subject area, Project Board, project beneficiaries, academia, local government and CSOs, etc.

Additionally, the TE team is expected to conduct field missions to (locations), including the following

project sites (list).

The specific design and methodology for the TE should emerge from consultations between the TE

team and the above-mentioned parties regarding what is appropriate and feasible for meeting the TE

purpose and objectives and answering the evaluation questions, given limitations of budget, time and

data. The TE team must use gender-responsive methodologies and tools and ensure that gender

equality and women’s empowerment, as well as other cross-cutting issues and SDGs are incorporated

into the TE report.

The final methodological approach including interview schedule, field visits and data to be used in the

evaluation must be clearly outlined in the TE Inception Report and be fully discussed and agreed

between UNDP, stakeholders and the TE team.

(Note: The TOR should retain enough flexibility for the evaluation team to determine the best methods

and tools for collecting and analysing data. For example, the TOR might suggest using questionnaires,

field visits and interviews, but the evaluation team should be able to revise the approach in

consultation with the evaluation manager and key stakeholders. These changes in approach should

be agreed and reflected clearly in the TE Inception Report.)

The final report must describe the full TE approach taken and the rationale for the approach making

explicit the underlying assumptions, challenges, strengths and weaknesses about the methods and

approach of the evaluation.

5. DETAILED SCOPE OF THE TE

The TE will assess project performance against expectations set out in the project’s Logical

Framework/Results Framework (see ToR Annex A). The TE will assess results according to the criteria

73

outlined in the Guidance for TEs of UNDP-supported GEF-financed Projects (insert hyperlink). (The scope

of the TE should detail and include aspects of the project to be covered by the TE, such as the time frame,

and the primary issues of concern to users that the TE needs to address.

The Findings section of the TE report will cover the topics listed below. A full outline of the TE report’s

content is provided in ToR Annex C.

The asterisk “(*)” indicates criteria for which a rating is required.

Findings

i. Project Design/Formulation

• National priorities and country driven-ness

• Theory of Change

• Gender equality and women’s empowerment

• Social and Environmental Safeguards

• Analysis of Results Framework: project logic and strategy, indicators

• Assumptions and Risks

• Lessons from other relevant projects (e.g. same focal area) incorporated into project design

• Planned stakeholder participation

• Linkages between project and other interventions within the sector

• Management arrangements

ii. Project Implementation

• Adaptive management (changes to the project design and project outputs during

implementation)

• Actual stakeholder participation and partnership arrangements

• Project Finance and Co-finance

• Monitoring & Evaluation: design at entry (*), implementation (*), and overall assessment of M&E

(*)

• Implementing Agency (UNDP) (*) and Executing Agency (*), overall project

oversight/implementation and execution (*)

• Risk Management, including Social and Environmental Standards

iii. Project Results

• Assess the achievement of outcomes against indicators by reporting on the level of progress for

each objective and outcome indicator at the time of the TE and noting final achievements

• Relevance (*), Effectiveness (*), Efficiency (*) and overall project outcome (*)

• Sustainability: financial (*) , socio-political (*), institutional framework and governance (*),

environmental (*), overall likelihood of sustainability (*)

• Country ownership

• Gender equality and women’s empowerment

74

• Cross-cutting issues (poverty alleviation, improved governance, climate change mitigation and

adaptation, disaster prevention and recovery, human rights, capacity development, South-South

cooperation, knowledge management, volunteerism, etc., as relevant)

• GEF Additionality

• Catalytic Role / Replication Effect

• Progress to impact

Main Findings, Conclusions, Recommendations and Lessons Learned

• The TE team will include a summary of the main findings of the TE report. Findings should be

presented as statements of fact that are based on analysis of the data.

• The section on conclusions will be written in light of the findings. Conclusions should be

comprehensive and balanced statements that are well substantiated by evidence and logically

connected to the TE findings. They should highlight the strengths, weaknesses and results of the

project, respond to key evaluation questions and provide insights into the identification of and/or

solutions to important problems or issues pertinent to project beneficiaries, UNDP and the GEF,

including issues in relation to gender equality and women’s empowerment.

• Recommendations should provide concrete, practical, feasible and targeted recommendations

directed to the intended users of the evaluation about what actions to take and decisions to make.

The recommendations should be specifically supported by the evidence and linked to the findings

and conclusions around key questions addressed by the evaluation.

• The TE report should also include lessons that can be taken from the evaluation, including best

practices in addressing issues relating to relevance, performance and success that can provide

knowledge gained from the particular circumstance (programmatic and evaluation methods used,

partnerships, financial leveraging, etc.) that are applicable to other GEF and UNDP interventions.

When possible, the TE team should include examples of good practices in project design and

implementation.

• It is important for the conclusions, recommendations and lessons learned of the TE report to

incorporate gender equality and empowerment of women.

The TE report will include an Evaluation Ratings Table, as shown below:

ToR Table 2: Evaluations Ratings Table for (project title)

Monitoring & Evaluation (M&E) Rating49

M&E design at entry

M&E Plan Implementation

Overall Quality of M&E

Implementation & Execution Rating

Quality of UNDP Implementation/Oversight

49 Outcomes, Effectiveness, Efficiency, M&E, Implementation/Oversight & Execution, Relevance are rated on a 6-point

scale: 6=Highly Satisfactory (HS), 5=Satisfactory (S), 4=Moderately Satisfactory (MS), 3=Moderately Unsatisfactory (MU),

2=Unsatisfactory (U), 1=Highly Unsatisfactory (HU). Sustainability is rated on a 4-point scale: 4=Likely (L), 3=Moderately

Likely (ML), 2=Moderately Unlikely (MU), 1=Unlikely (U)

75

Quality of Implementing Partner Execution

Overall quality of Implementation/Execution

Assessment of Outcomes Rating

Relevance

Effectiveness

Efficiency

Overall Project Outcome Rating

Sustainability Rating

Financial resources

Socio-political/economic

Institutional framework and governance

Environmental

Overall Likelihood of Sustainability

6. TIMEFRAME

The total duration of the TE will be approximately (average 25-35 working days) over a time period of

(# of weeks) starting on (date). The tentative TE timeframe is as follows:

Timeframe Activity

(date) Application closes

(date) Selection of TE team

(date) Preparation period for TE team (handover of documentation)

(date) XX days

(recommended 2-4)

Document review and preparation of TE Inception Report

(date) XX days Finalization and Validation of TE Inception Report; latest start of TE

mission

(date) XX days

(recommended 7-15)

TE mission: stakeholder meetings, interviews, field visits, etc.

(date) Mission wrap-up meeting & presentation of initial findings; earliest end

of TE mission

(date) XX days

(recommended 5-10)

Preparation of draft TE report

(date) Circulation of draft TE report for comments

(date) Incorporation of comments on draft TE report into Audit Trail &

finalization of TE report

(date) Preparation and Issuance of Management Response

(date) Concluding Stakeholder Workshop (optional)

(date) Expected date of full TE completion

Options for site visits should be provided in the TE Inception Report.

76

7. TE DELIVERABLES

Deliverable Description Timing Responsibilities

1 TE Inception

Report

TE team clarifies

objectives,

methodology and

timing of the TE

No later than 2

weeks before the

TE mission: (by

date)

TE team submits

Inception Report to

Commissioning Unit and

project management

2 Presentation Initial Findings End of TE mission:

(by date)

TE team presents to

Commissioning Unit and

project management

3 Draft TE Report Full draft report (using

guidelines on report

content in ToR Annex

C) with annexes

Within 3 weeks of

end of TE mission:

(by date)

TE team submits to

Commissioning Unit;

reviewed by RTA, Project

Coordinating Unit, GEF

OFP

5 Final TE Report*

+ Audit Trail

Revised final report

and TE Audit trail in

which the TE details

how all received

comments have (and

have not) been

addressed in the final

TE report (See template

in ToR Annex H)

Within 1 week of

receiving

comments on

draft report: (by

date)

TE team submits both

documents to the

Commissioning Unit

*All final TE reports will be quality assessed by the UNDP Independent Evaluation Office (IEO). Details

of the IEO’s quality assessment of decentralized evaluations can be found in Section 6 of the UNDP

Evaluation Guidelines.50

8. TE ARRANGEMENTS

The principal responsibility for managing the TE resides with the Commissioning Unit. The

Commissioning Unit for this project’s TE is (in the case of single-country projects, the Commissioning

Unit is the UNDP Country Office. In the case of regional projects and jointly-implemented projects,

typically the principal responsibility for managing the TE resides with the country or agency or regional

coordination body – please confirm with the RTA in the region – that is receiving the larger portion of GEF

financing. For global projects, the Commissioning Unit can be the Nature, Climate and Energy Vertical

Fund Directorate or the lead UNDP Country Office.)

The Commissioning Unit will contract the evaluators and ensure the timely provision of per diems and

travel arrangements within the country for the TE team. The Project Team will be responsible for liaising

50 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

http://web.undp.org/evaluation/guideline/section-6.shtml

77

with the TE team to provide all relevant documents, set up stakeholder interviews, and arrange field

visits.

9. TE TEAM COMPOSITION

A team of two independent evaluators will conduct the TE – one team leader (with experience and

exposure to projects and evaluations in other regions) and one team expert, usually from the country of

the project. The team leader will (add details, as appropriate, e.g. be responsible for the overall design

and writing of the TE report, etc.) The team expert will (add details, as appropriate, e.g. assess emerging

trends with respect to regulatory frameworks, budget allocations, capacity building, work with the Project

Team in developing the TE itinerary, etc.)

The evaluator(s) cannot have participated in the project preparation, formulation and/or

implementation (including the writing of the project document), must not have conducted this project’s

Mid-Term Review and should not have a conflict of interest with the project’s related activities.

The selection of evaluators will be aimed at maximizing the overall “team” qualities in the following

areas: (Adjust the qualifications as needed and provide a weight to each qualification. In most cases, the

qualifications for the team leader and those for the team expert will differ. Therefore, there should be two

different lists of qualifications or separate ToRs.)

Education

• Master’s degree in (fill in) or other closely related field;

Experience

• Recent experience with results-based management evaluation methodologies;

• Experience applying SMART indicators and reconstructing or validating baseline scenarios;

• Competence in adaptive management, as applied to (fill in GEF Focal Area);

• Experience in evaluating projects;

• Experience working in (region of project);

• Experience in relevant technical areas for at least 10 years;

• Demonstrated understanding of issues related to gender and (fill in GEF focal area);

experience in gender responsive evaluation and analysis;

• Excellent communication skills;

• Demonstrable analytical skills;

• Project evaluation/review experience within United Nations system will be considered an

asset;

Language

• Fluency in written and spoken English

• Add language, if needed

78

10. EVALUATOR ETHICS

The TE team will be held to the highest ethical standards and is required to sign a code of conduct upon

acceptance of the assignment. This evaluation will be conducted in accordance with the principles

outlined in the UNEG ‘Ethical Guidelines for Evaluation’. The evaluator must safeguard the rights and

confidentiality of information providers, interviewees and stakeholders through measures to ensure

compliance with legal and other relevant codes governing collection of data and reporting on data. The

evaluator must also ensure security of collected information before and after the evaluation and

protocols to ensure anonymity and confidentiality of sources of information where that is expected. The

information knowledge and data gathered in the evaluation process must also be solely used for the

evaluation and not for other uses without the express authorization of UNDP and partners.

11. PAYMENT SCHEDULE

• 20% payment upon satisfactory delivery of the final TE Inception Report and approval by the

Commissioning Unit

• 40% payment upon satisfactory delivery of the draft TE report to the Commissioning Unit

• 40% payment upon satisfactory delivery of the final TE report and approval by the

Commissioning Unit and RTA (via signatures on the TE Report Clearance Form) and delivery of

completed TE Audit Trail

Criteria for issuing the final payment of 40%51

• The final TE report includes all requirements outlined in the TE TOR and is in accordance

with the TE guidance.

• The final TE report is clearly written, logically organized, and is specific for this project (i.e.

text has not been cut & pasted from other MTR reports).

• The Audit Trail includes responses to and justification for each comment listed.

12. APPLICATION PROCESS52

(Adjust this section if a vetted roster will be used)

51 The Commissioning Unit is obligated to issue payments to the TE team as soon as the terms under the ToR are fulfilled.

If there is an ongoing discussion regarding the quality and completeness of the final deliverables that cannot be resolved

between the Commissioning Unit and the TE team, the Regional M&E Advisor and Vertical Fund Directorate will be

consulted. If needed, the Commissioning Unit’s senior management, Procurement Services Unit and Legal Support Office

will be notified as well so that a decision can be made about whether or not to withhold payment of any amounts that

may be due to the evaluator(s), suspend or terminate the contract and/or remove the individual contractor from any

applicable rosters. See the UNDP Individual Contract Policy for further details:

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contr

act_Individual%20Contract%20Policy.docx&action=default

52 Engagement of evaluators should be done in line with guidelines for hiring consultants in the POPP
https://popp.undp.org/SitePages/POPPRoot.aspx

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_Individual%20Contract_Individual%20Contract%20Policy.docx&action=default
https://popp.undp.org/SitePages/POPPRoot.aspx

79

Recommended Presentation of Proposal:

a) Letter of Confirmation of Interest and Availability using the template53 provided by UNDP;

b) CV and a Personal History Form (P11 form54);

c) Brief description of approach to work/technical proposal of why the individual considers

him/herself as the most suitable for the assignment, and a proposed methodology on how they

will approach and complete the assignment; (max 1 page)

d) Financial Proposal that indicates the all-inclusive fixed total contract price and all other travel

related costs (such as flight ticket, per diem, etc), supported by a breakdown of costs, as per

template attached to the Letter of Confirmation of Interest template. If an applicant is employed

by an organization/company/institution, and he/she expects his/her employer to charge a

management fee in the process of releasing him/her to UNDP under Reimbursable Loan

Agreement (RLA), the applicant must indicate at this point, and ensure that all such costs are

duly incorporated in the financial proposal submitted to UNDP.

All application materials should be submitted to the address (insert mailing address) in a sealed

envelope indicating the following reference “Consultant for Terminal Evaluation of (project title)” or by

email at the following address ONLY: (insert email address) by (time and date). Incomplete applications

will be excluded from further consideration.

Criteria for Evaluation of Proposal: Only those applications which are responsive and compliant will

be evaluated. Offers will be evaluated according to the Combined Scoring method – where the

educational background and experience on similar assignments will be weighted at 70% and the price

proposal will weigh as 30% of the total scoring. The applicant receiving the Highest Combined Score

that has also accepted UNDP’s General Terms and Conditions will be awarded the contract.

13. TOR ANNEXES

(Add the following annexes to the final ToR)

• ToR Annex A: Project Logical/Results Framework

• ToR Annex B: Project Information Package to be reviewed by TE team

• ToR Annex C: Content of the TE report

• ToR Annex D: Evaluation Criteria Matrix template

• ToR Annex E: UNEG Code of Conduct for Evaluators

• ToR Annex F: TE Rating Scales

• ToR Annex G: TE Report Clearance Form

• ToR Annex H: TE Audit Trail

53https://intranet.undp.org/unit/bom/pso/Support%20documents%20on%20IC%20Guidelines/Template%20for%20Confirmatio
n%20of%20Interest%20and%20Submission%20of%20Financial%20Proposal.docx
54 http://www.undp.org/content/dam/undp/library/corporate/Careers/P11_Personal_history_form.doc

https://intranet.undp.org/unit/bom/pso/Support%20documents%20on%20IC%20Guidelines/Template%20for%20Confirmation%20of%20Interest%20and%20Submission%20of%20Financial%20Proposal.docx
http://www.undp.org/content/dam/undp/library/corporate/Careers/P11_Personal_history_form.doc
https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_%20Individual%20Contract_Offerors%20Letter%20to%20UNDP%20Confirming%20Interest%20and%20Availability.docx&action=default
https://intranet.undp.org/unit/bom/pso/Support%20documents%20on%20IC%20Guidelines/Template%20for%20Confirmation%20of%20Interest%20and%20Submission%20of%20Financial%20Proposal.docx
https://intranet.undp.org/unit/bom/pso/Support%20documents%20on%20IC%20Guidelines/Template%20for%20Confirmation%20of%20Interest%20and%20Submission%20of%20Financial%20Proposal.docx
http://www.undp.org/content/dam/undp/library/corporate/Careers/P11_Personal_history_form.doc

80

Annex 3. Terminal Evaluation Terms of Reference (Template 2)

Terminal Evaluation Terms of Reference (ToR) Template

for UNDP-supported GEF-financed projects
Template 2 is formatted for the UNDP Jobs website

BASIC CONTRACT INFORMATION

Location:

Application Deadline:

Type of Contract:

Assignment Type:

Languages Required:

Starting Date:

Duration of Initial Contract:

Expected Duration of Assignment:

BACKGROUND

1. Introduction

In accordance with UNDP and GEF M&E policies and procedures, all full- and medium-sized UNDP-

supported GEF-financed projects are required to undergo a Terminal Evaluation (TE) at the end of the

project. This Terms of Reference (ToR) sets out the expectations for the TE of the full- or medium-sized

project titled Project Title (PIMS #) implemented through the Executing Agency/Implementing Partner.

The project started on the Project Document signature date and is in its X year of implementation. The TE

process must follow the guidance outlined in the document ‘Guidance For Conducting Terminal

Evaluations of UNDP-Supported, GEF-Financed Projects’ (insert hyperlink).

2. Project Description

Provide a brief introduction to the project being evaluated, including but not limited to the following

information: project goal, objective and key outcomes, location, timeframe, justification for the project,

institutional arrangements, total budget, planned co-financing, key partners, key stakeholders, observed

changes since the beginning of implementation and contributing factors, linkages to relevant cross-cutting

aspects (i.e. vulnerable groups, gender, human right, etc.), relevance of the project to the partner

Government’s strategies and priorities, linkages to SDGs, and linkages to UNDP corporate goals. Identify

the critical social, economic, political, geographic and demographic factors within which the project

operates that have a direct bearing on the evaluation. This section should be focused and concise (a

maximum of one page) highlighting only those issues most pertinent to the evaluation.

https://jobs.undp.org/cj_view_jobs.cfm

81

3. TE Purpose

The TE report will assess the achievement of project results against what was expected to be

achieved, and draw lessons that can both improve the sustainability of benefits from this project,

and aid in the overall enhancement of UNDP programming. The TE report promotes accountability

and transparency, and assesses the extent of project accomplishments.

(Expand on the above text to clearly explain why the TE is being conducted, who will use or act on

the TE results and how they will use or act on the results. The TE purpose should explain why the TE

is being conducted at this time and how the TE fits within the Commissioning Unit’s evaluation plan.)

DUTIES AND RESPONSIBILITIES

4. TE Approach & Methodology

The TE must provide evidence-based information that is credible, reliable and useful.

The TE team will review all relevant sources of information including documents prepared during the

preparation phase (i.e. PIF, UNDP Initiation Plan, UNDP Social and Environmental Screening

Procedure/SESP) the Project Document, project reports including annual PIRs, project budget revisions,

lesson learned reports, national strategic and legal documents, and any other materials that the team

considers useful for this evidence-based evaluation. The TE team will review the baseline and midterm

GEF focal area Core Indicators/Tracking Tools submitted to the GEF at the CEO endorsement and

midterm stages and the terminal Core Indicators/Tracking Tools that must be completed before the TE

field mission begins.

The TE team is expected to follow a participatory and consultative approach ensuring close

engagement with the Project Team, government counterparts (the GEF Operational Focal Point),

Implementing Partners, the UNDP Country Office(s), the Regional Technical Advisors, direct

beneficiaries and other stakeholders.

Engagement of stakeholders is vital to a successful TE. Stakeholder involvement should include

interviews with stakeholders who have project responsibilities, including but not limited to (list);

executing agencies, senior officials and task team/component leaders, key experts and consultants

in the subject area, Project Board, project beneficiaries, academia, local government and CSOs, etc.

Additionally, the TE team is expected to conduct field missions to (locations), including the

following project sites (list).

The specific design and methodology for the TE should emerge from consultations between the

TE team and the above-mentioned parties regarding what is appropriate and feasible for meeting

the TE purpose and objectives and answering the evaluation questions, given limitations of budget,

time and data. The TE team must, however, use gender-responsive methodologies and tools and

82

ensure that gender equality and women’s empowerment, as well as other cross-cutting issues and SDGs

are incorporated into the TE report.

The final methodological approach including interview schedule, field visits and data to be used in

the evaluation should be clearly outlined in the inception report and be fully discussed and agreed

between UNDP, stakeholders and the TE team.

(Note: The TOR should retain enough flexibility for the evaluation team to determine the best methods

and tools for collecting and analysing data. For example, the TOR might suggest using questionnaires,

field visits and interviews, but the evaluation team should be able to revise the approach in

consultation with the evaluation manager and key stakeholders. These changes in approach should

be agreed and reflected clearly in the TE Inception Report.)

The final TE report should describe the full TE approach taken and the rationale for the approach

making explicit the underlying assumptions, challenges, strengths and weaknesses about the

methods and approach of the evaluation.

5. Detailed Scope of the TE

The TE will assess project performance against expectations set out in the project’s Logical

Framework/Results Framework (see TOR Annex A). The TE will assess results according to the criteria

outlined in the Guidance for TEs of UNDP-supported GEF-financed Projects (insert hyperlink).

The Findings section of the TE report will cover the topics listed below.

A full outline of the TE report’s content is provided in ToR Annex C.

The asterisk “(*)” indicates criteria for which a rating is required.

Findings

iv. Project Design/Formulation

• National priorities and country driven-ness

• Theory of Change

• Gender equality and women’s empowerment

• Social and Environmental Safeguards

• Analysis of Results Framework: project logic and strategy, indicators

• Assumptions and Risks

• Lessons from other relevant projects (e.g. same focal area) incorporated into project design

• Planned stakeholder participation

• Linkages between project and other interventions within the sector

• Management arrangements

v. Project Implementation

83

• Adaptive management (changes to the project design and project outputs during

implementation)

• Actual stakeholder participation and partnership arrangements

• Project Finance and Co-finance

• Monitoring & Evaluation: design at entry (*), implementation (*), and overall assessment of M&E

(*)

• Implementing Agency (UNDP) (*) and Executing Agency (*), overall project

oversight/implementation and execution (*)

• Risk Management, including Social and Environmental Standards

vi. Project Results

• Assess the achievement of outcomes against indicators by reporting on the level of progress for

each objective and outcome indicator at the time of the TE and noting final achievements

• Relevance (*), Effectiveness (*), Efficiency (*) and overall project outcome (*)

• Sustainability: financial (*) , socio-political (*), institutional framework and governance (*),

environmental (*), overall likelihood of sustainability (*)

• Country ownership

• Gender equality and women’s empowerment

• Cross-cutting issues (poverty alleviation, improved governance, climate change mitigation and

adaptation, disaster prevention and recovery, human rights, capacity development, South-South

cooperation, knowledge management, volunteerism, etc., as relevant)

• GEF Additionality

• Catalytic Role / Replication Effect

• Progress to impact

vii. Main Findings, Conclusions, Recommendations and Lessons Learned

• The TE team will include a summary of the main findings of the TE report. Findings should be

presented as statements of fact that are based on analysis of the data.

• The section on conclusions will be written in light of the findings. Conclusions should be

comprehensive and balanced statements that are well substantiated by evidence and logically

connected to the TE findings. They should highlight the strengths, weaknesses and results of the

project, respond to key evaluation questions and provide insights into the identification of and/or

solutions to important problems or issues pertinent to project beneficiaries, UNDP and the GEF,

including issues in relation to gender equality and women’s empowerment.

• Recommendations should provide concrete, practical, feasible and targeted recommendations

directed to the intended users of the evaluation about what actions to take and decisions to make.

The recommendations should be specifically supported by the evidence and linked to the findings

and conclusions around key questions addressed by the evaluation.

• The TE report should also include lessons that can be taken from the evaluation, including best and

worst practices in addressing issues relating to relevance, performance and success that can provide

knowledge gained from the particular circumstance (programmatic and evaluation methods used,

84

partnerships, financial leveraging, etc.) that are applicable to other GEF and UNDP interventions.

When possible, the TE team should include examples of good practices in project design and

implementation.

• It is important for the conclusions, recommendations and lessons learned of the TE report to include

results related to gender equality and empowerment of women.

The TE report will include an Evaluation Ratings Table, as shown in the ToR Annex.

6. Expected Outputs and Deliverables

The TE consultant/team shall prepare and submit:

• TE Inception Report: TE team clarifies objectives and methods of the TE no later than 2 weeks

before the TE mission. TE team submits the Inception Report to the Commissioning Unit and

project management. Approximate due date: (date)

• Presentation: TE team presents initial findings to project management and the Commissioning

Unit at the end of the TE mission. Approximate due date: (date)

• Draft TE Report: TE team submits full draft report with annexes within 3 weeks of the end of the TE

mission. Approximate due date: (date)
• Final TE Report* and Audit Trail: TE team submits revised report, with Audit Trail detailing how all

received comments have (and have not) been addressed in the final TE report, to the Commissioning

Unit within 1 week of receiving UNDP comments on draft. Approximate due date: (date)

*The final TE report must be in English. If applicable, the Commissioning Unit may choose to arrange

for a translation of the report into a language more widely shared by national stakeholders.

All final TE reports will be quality assessed by the UNDP Independent Evaluation Office (IEO). Details

of the IEO’s quality assessment of decentralized evaluations can be found in Section 6 of the UNDP

Evaluation Guidelines.55

7. TE Arrangements

The principal responsibility for managing the TE resides with the Commissioning Unit. The

Commissioning Unit for this project’s TE is (in the case of single-country projects, the Commissioning Unit

is he UNDP Country Office. In the case of regional projects and jointly-implemented projects, typically

the principal responsibility for managing the TE resides with the country or agency or regional

coordination body – please confirm with the RTA in the region – that is receiving the larger portion of GEF

financing. For global projects, the Commissioning Unit can be the Nature, Climate and Energy Vertical

Fund Directorate or the lead UNDP Country Office.)

The Commissioning Unit will contract the consultants and ensure the timely provision of per diems and

travel arrangements within the country for the TE team. The Project Team will be responsible for liaising

55 Access at: http://web.undp.org/evaluation/guideline/section-6.shtml

http://web.undp.org/evaluation/guideline/section-6.shtml

85

with the TE team to provide all relevant documents, set up stakeholder interviews, and arrange field

visits.

8. Duration of the Work

The total duration of the TE will be approximately (average 25-35 working days) over a time period of

(# of weeks) starting (date) and shall not exceed five months from when the TE team is hired. The

tentative TE timeframe is as follows:

• (date): Application closes

• (date): Selection of TE Team

• (date): Prep the TE team (handover of project documents)

• (dates): XX days (recommended 2-4): Document review and preparing TE Inception Report

• (dates): XX days: Finalization and Validation of TE Inception Report- latest start of TE mission

• (dates): XX days (r: 7-15): TE mission: stakeholder meetings, interviews, field visits

• (dates): Mission wrap-up meeting & presentation of initial findings- earliest end of TE mission

• (dates): XX days (r: 5-10): Preparation of draft TE report

• (date): Circulation of draft TE report for comments

• (dates): XX days (r: 1-2): Incorporation of comments on draft TE report into Audit Trail &

finalization of TE report

• (dates): Preparation & Issue of Management Response

• (date): (optional) Concluding Stakeholder Workshop

• (date): Expected date of full TE completion

The expected date start date of contract is (date).

9. Duty Station

Identify the consultant’s duty station/location for the contract duration, mentioning ALL possible locations

of field works/duty travel in pursuit of other relevant activities, specially where traveling to locations at

security Phase I or above will be required.

Travel:

• International travel will be required to (X country/countries) during the TE mission;

• The BSAFE course must be successfully completed prior to commencement of travel;

• Individual Consultants are responsible for ensuring they have vaccinations/inoculations when

travelling to certain countries, as designated by the UN Medical Director.

• Consultants are required to comply with the UN security directives set forth under:

https://dss.un.org/dssweb/

• All related travel expenses will be covered and will be reimbursed as per UNDP rules and

regulations upon submission of an F-10 claim form and supporting documents.

•

REQUIRED SKILLS AND EXPERIENCE

10. TE Team Composition and Required Qualifications

https://dss.un.org/dssweb/

86

A team of two independent evaluators will conduct the TE – one team leader (with experience and

exposure to projects and evaluations in other regions) and one team expert, usually from the country of

the project. The team leader will (add details, as appropriate, e.g. be responsible for the overall design

and writing of the TE report, etc.) The team expert will (add details, as appropriate, e.g. assess emerging

trends with respect to regulatory frameworks, budget allocations, capacity building, work with the Project

Team in developing the TE itinerary, etc.)

The evaluator(s) cannot have participated in the project preparation, formulation and/or

implementation (including the writing of the project document), must not have conducted this project’s

Mid-Term Review and should not have a conflict of interest with the project’s related activities.

The selection of evaluators will be aimed at maximizing the overall “team” qualities in the following

areas: (Adjust the qualifications as needed and provide a weight to each qualification. In most cases, the

qualifications for the team leader and those for the team expert will differ. Therefore, there should be two

different lists of qualifications or separate ToRs.)

Education

• Master’s degree in (fill in) or other closely related field;

Experience

• Recent experience with results-based management evaluation methodologies;

• Experience applying SMART indicators and reconstructing or validating baseline scenarios;

• Competence in adaptive management, as applied to (fill in GEF Focal Area);

• Experience in evaluating projects;

• Experience working in (region of project);

• Experience in relevant technical areas for at least 10 years;

• Demonstrated understanding of issues related to gender and (fill in GEF focal area);

experience in gender responsive evaluation and analysis;

• Excellent communication skills;

• Demonstrable analytical skills;

• Project evaluation/review experience within United Nations system will be considered an

asset;

Language

• Fluency in written and spoken English.

• Add language, if needed

11. Evaluator Ethics

The TE team will be held to the highest ethical standards and is required to sign a code of conduct upon

acceptance of the assignment. This evaluation will be conducted in accordance with the principles

outlined in the UNEG ‘Ethical Guidelines for Evaluation’. The evaluator must safeguard the rights and

confidentiality of information providers, interviewees and stakeholders through measures to ensure

compliance with legal and other relevant codes governing collection of data and reporting on data. The

87

evaluator must also ensure security of collected information before and after the evaluation and

protocols to ensure anonymity and confidentiality of sources of information where that is expected. The

information knowledge and data gathered in the evaluation process must also be solely used for the

evaluation and not for other uses without the express authorization of UNDP and partners.

12. Payment Schedule

• 20% payment upon satisfactory delivery of the final TE Inception Report and approval by the

Commissioning Unit

• 40% payment upon satisfactory delivery of the draft TE report to the Commissioning Unit

• 40% payment upon satisfactory delivery of the final TE report and approval by the

Commissioning Unit and RTA (via signatures on the TE Report Clearance Form) and delivery of

completed TE Audit Trail

Criteria for issuing the final payment of 40%

• The final TE report includes all requirements outlined in the TE TOR and is in accordance

with the TE guidance.

• The final TE report is clearly written, logically organized, and is specific for this project (i.e.

text has not been cut & pasted from other MTR reports).

• The Audit Trail includes responses to and justification for each comment listed.

APPLICATION PROCESS

(Adjust this section if a vetted roster will be used)

13. Scope of Price Proposal and Schedule of Payments

Financial Proposal:

• Financial proposals must be “all inclusive” and expressed in a lump-sum for the total duration of the
contract. The term “all inclusive” implies all cost (professional fees, travel costs, living allowances
etc.);

• For duty travels, the UN’s Daily Subsistence Allowance (DSA) rates are (fill for all travel destinations),
which should provide indication of the cost of living in a duty station/destination (Note: Individuals
on this contract are not UN staff and are therefore not entitled to DSAs. All living allowances
required to perform the demands of the ToR must be incorporated in the financial proposal, whether
the fees are expressed as daily fees or lump sum amount.)

• The lump sum is fixed regardless of changes in the cost components.

14. Recommended Presentation of Proposal

a) Letter of Confirmation of Interest and Availability using the template provided by UNDP;

b) CV and a Personal History Form (P11 form);

c) Brief description of approach to work/technical proposal of why the individual considers

him/herself as the most suitable for the assignment, and a proposed methodology on how they

will approach and complete the assignment; (max 1 page)

https://intranet.undp.org/unit/bom/pso/Support%20documents%20on%20IC%20Guidelines/Template%20for%20Confirmation%20of%20Interest%20and%20Submission%20of%20Financial%20Proposal.docx
http://www.undp.org/content/dam/undp/library/corporate/Careers/P11_Personal_history_form.doc

88

d) Financial Proposal that indicates the all-inclusive fixed total contract price and all other travel

related costs (such as flight ticket, per diem, etc.), supported by a breakdown of costs, as per

template attached to the Letter of Confirmation of Interest template. If an applicant is employed

by an organization/company/institution, and he/she expects his/her employer to charge a

management fee in the process of releasing him/her to UNDP under Reimbursable Loan

Agreement (RLA), the applicant must indicate at this point, and ensure that all such costs are

duly incorporated in the financial proposal submitted to UNDP.

All application materials should be submitted to the address (insert mailing address) in a sealed

envelope indicating the following reference “Consultant for Terminal Evaluation of (project title)” or by

email at the following address ONLY: (insert email address) by (time and date). Incomplete applications

will be excluded from further consideration.

15. Criteria for Selection of the Best Offer

Only those applications which are responsive and compliant will be evaluated. Offers will be evaluated

according to the Combined Scoring method – where the educational background and experience on

similar assignments will be weighted at 70% and the price proposal will weigh as 30% of the total

scoring. The applicant receiving the Highest Combined Score that has also accepted UNDP’s General

Terms and Conditions will be awarded the contract.

16. Annexes to the TE ToR

[Share ToR Annexes directly with short-listed applicants. Include link to ‘Guidance For Conducting

Terminal Evaluations of UNDP-Supported GEF-Financed Projects’ and other existing literature or

documents that will help candidates gain a better understanding of the project situation and the work

required.

Suggested ToR annexes include:

• ToR Annex A: Project Logical/Results Framework

• ToR Annex B: Project Information Package to be reviewed by TE team

• ToR Annex C: Content of the TE report

• ToR Annex D: Evaluation Criteria Matrix template

• ToR Annex E: UNEG Code of Conduct for Evaluators

• ToR Annex F: TE Rating Scales and TE Ratings Table

• ToR Annex G: TE Report Clearance Form

• ToR Annex H: TE Audit Trail template

https://popp.undp.org/_layouts/15/WopiFrame.aspx?sourcedoc=/UNDP_POPP_DOCUMENT_LIBRARY/Public/PSU_%20Individual%20Contract_Offerors%20Letter%20to%20UNDP%20Confirming%20Interest%20and%20Availability.docx&action=default

89

Annex 4. UNEG Code of Conduct for Evaluators56

Independence entails the ability to evaluate without undue influence or pressure by any party (including

the hiring unit) and providing evaluators with free access to information on the evaluation subject.

Independence provides legitimacy to and ensures an objective perspective on evaluations. An independent

evaluation reduces the potential for conflicts of interest which might arise with self-reported ratings by

those involved in the management of the project being evaluated. Independence is one of ten general

principles for evaluations (together with internationally agreed principles, goals and targets: utility,

credibility, impartiality, ethics, transparency, human rights and gender equality, national evaluation

capacities, and professionalism).

56 Source: http://www.unevaluation.org/document/detail/100

Evaluators/Consultants:

1. Must present information that is complete and fair in its assessment of strengths and weaknesses so that decisions or actions

taken are well founded.

2. Must disclose the full set of evaluation findings along with information on their limitations and have this accessible to all

affected by the evaluation with expressed legal rights to receive results.

3. Should protect the anonymity and confidentiality of individual informants. They should provide maximum notice, minimize

demands on time, and respect people’s right not to engage. Evaluators must respect people’s right to provide information in

confidence, and must ensure that sensitive information cannot be traced to its source. Evaluators are not expected to evaluate

individuals, and must balance an evaluation of management functions with this general principle.

4. Sometimes uncover evidence of wrongdoing while conducting evaluations. Such cases must be reported discreetly to the

appropriate investigative body. Evaluators should consult with other relevant oversight entities when there is any doubt about

if and how issues should be reported.

5. Should be sensitive to beliefs, manners and customs and act with integrity and honesty in their relations with all stakeholders.

In line with the UN Universal Declaration of Human Rights, evaluators must be sensitive to and address issues of discrimination

and gender equality. They should avoid offending the dignity and self-respect of those persons with whom they come in

contact in the course of the evaluation. Knowing that evaluation might negatively affect the interests of some stakeholders,

evaluators should conduct the evaluation and communicate its purpose and results in a way that clearly respects the

stakeholders’ dignity and self-worth.

6. Are responsible for their performance and their product(s). They are responsible for the clear, accurate and fair written and/or

oral presentation of study imitations, findings and recommendations.

7. Should reflect sound accounting procedures and be prudent in using the resources of the evaluation.

8. Must ensure that independence of judgement is maintained, and that evaluation findings and recommendations are

independently presented.

9. Must confirm that they have not been involved in designing, executing or advising on the project being evaluated and did

not carry out the project’s Mid-Term Review.

Evaluation Consultant Agreement Form

Agreement to abide by the Code of Conduct for Evaluation in the UN System:

Name of Evaluator: __

Name of Consultancy Organization (where relevant): ____________________________________

I confirm that I have received and understood and will abide by the United Nations Code of Conduct for Evaluation.

Signed at __________________________________ (Place) on ______________________ (Date)

Signature: ___

http://www.unevaluation.org/document/detail/100

90

Annex 5. TE Audit Trail

The following is a template for the TE Team to show how the received comments on the draft TE report

have (or have not) been incorporated into the final TE report. This Audit Trail should be listed as an annex

in the final TE report but not attached to the report file.

To the comments received on (date) from the Terminal Evaluation of (project name) (UNDP Project

PIMS #)

The following comments were provided to the draft TE report; they are referenced by

institution/organization (do not include the commentator’s name) and track change comment number

(“#” column):

Institution/

Organization

Para No./

comment

location

Comment/Feedback on

the draft TE report

TE team

response and actions taken

91

Annex 6. Sample Evaluation Criteria Matrix

Below is a sample Evaluation Criteria Matrix for a biodiversity project.

Evaluation Questions Indicators Sources
Data Collection

Method

Evaluation Criteria: Relevance

• Does the project’s

objective align with

the priorities of the

local government and

local communities?

• Level of coherence

between project

objective and stated

priorities of local

stakeholders

• Local

stakeholders

• Document review

of local

development

strategies,

environmental

policies, etc.

• Local level field visit

interviews

• Desk review

• Does the project’s

objective fit within

the national

environment and

development

priorities?

• Level of coherence

between project

objective and national

policy priorities and

strategies, as stated in

official documents

• National policy

documents, such

as National

Biodiversity

Strategy and

Action Plan,

National Capacity

Self-Assessment,

etc.

• Desk review

• National level

interviews

• Did the project

concept originate

from local or national

stakeholders, and/or

were relevant

stakeholders

sufficiently involved

in project

development?

• Level of involvement

of local and national

stakeholders in project

origination and

development (number

of meetings held,

project development

processes

incorporating

stakeholder input, etc.)

• Project staff

• Local and national

stakeholders

• Project

documents

• Field visit interviews

• Desk review

• Does the project

objective fit GEF

strategic priorities?

• Level of coherence

between project

objective and GEF

strategic priorities

(including alignment

of relevant focal area

indicators)

• GEF strategic

priority

documents for

period when

project was

approved

• Current GEF

strategic priority

documents

• Desk review

92

Evaluation Questions Indicators Sources
Data Collection

Method

• Was the project

linked with and in-

line with UNDP

priorities and

strategies for the

country?

• Level of coherence

between project

objective and design

with UNDAF, CPD

• UNDP strategic

priority

documents

• Desk review

• Does the project’s

objective support

implementation of

the Convention on

Biological Diversity?

Other relevant

MEAs?

• Linkages between

project objective and

elements of the CBD,

such as key articles

and programs of

work

• CBD website

• National

Biodiversity

Strategy and

Action Plan

• Desk review

Evaluation Criteria: Efficiency

• Is the project cost-

effective?

• Quality and adequacy

of financial

management

procedures (in line

with UNDP, UNOPS,

and national policies,

legislation, and

procedures)

• Financial delivery rate

vs. expected rate

• Management costs as

a percentage of total

costs

• Project

documents

• Project staff

• Desk review

• Interviews with

project staff

• Are expenditures in

line with international

standards and norms?

• Cost of project inputs

and outputs relative to

norms and standards

for donor projects in

the country or region

• Project

documents

• Project staff

• Desk review

• Interviews with

project staff

• Is the project

implementation

approach efficient for

delivering the

planned project

results?

• Adequacy of

implementation

structure and

mechanisms for

coordination and

communication

• Planned and actual

level of human

resources available

• Extent and quality of

engagement with

• Project

documents

• National and local

stakeholders

• Project staff

• Desk review

• Interviews with

project staff

• Interviews with

national and local

stakeholders

93

Evaluation Questions Indicators Sources
Data Collection

Method

relevant partners /

partnerships

• Quality and adequacy

of project monitoring

mechanisms (oversight

bodies’ input, quality

and timeliness of

reporting, etc.)

• Is the project

implementation

delayed? If so, has

that affected cost-

effectiveness?

• Project milestones in

time

• Planned results

affected by delays

• Required project

adaptive management

measures related to

delays

• Project

documents

• Project staff

• Desk review

• Interviews with

project staff

• What is the

contribution of cash

and in-kind co-

financing to project

implementation?

• Level of cash and in-

kind co-financing

relative to expected

level

• Project

documents

• Project staff

• Desk review

• Interviews with

project staff

• To what extent is the

project leveraging

additional resources?

• Amount of resources

leveraged relative to

project budget

• Project

documents

• Project staff

• Desk review

• Interviews with

project staff

Evaluation Criteria: Effectiveness

• Are the project

objectives likely to be

met? To what extent

are they likely to be

met?

• Level of progress

toward project

indicator targets

relative to expected

level at current point

of implementation

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• What are the key

factors contributing

to project success or

underachievement?

• Level of

documentation of and

preparation for project

risks, assumptions and

impact drivers

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• What are the key risks

and barriers that

remain to achieve the

project objective and

generate Global

• Presence, assessment

of, and preparation for

expected risks,

assumptions and

impact drivers

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

94

Evaluation Questions Indicators Sources
Data Collection

Method

Environmental

Benefits?

• Are the key

assumptions and

impact drivers

relevant to the

achievement of

Global Environmental

Benefits likely to be

met?

• Actions undertaken to

address key

assumptions and

target impact drivers

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

Evaluation Criteria: Results

• Have the planned

outputs been

produced? Have they

contributed to the

project outcomes and

objectives?

• Level of project

implementation

progress relative to

expected level at

current stage of

implementation

• Existence of logical

linkages between

project outputs and

outcomes/impacts

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• Are the anticipated

outcomes likely to be

achieved? Are the

outcomes likely to

contribute to the

achievement of the

project objective?

• Existence of logical

linkages between

project outcomes and

impacts

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• Are impact level

results likely to be

achieved? Are the

likely to be at the

scale sufficient to be

considered Global

Environmental

Benefits?

• Environmental

indicators

• Level of progress

through the project’s

Theory of Change

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

Evaluation Criteria: Sustainability

• To what extent are

project results likely

to be dependent on

continued financial

support? What is the

likelihood that any

• Financial requirements

for maintenance of

project benefits

• Level of expected

financial resources

available to support

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

95

Evaluation Questions Indicators Sources
Data Collection

Method

required financial

resources will be

available to sustain

the project results

once the GEF

assistance ends?

maintenance of

project benefits

• Potential for additional

financial resources to

support maintenance

of project benefits

• Do relevant

stakeholders have or

are likely to achieve

an adequate level of

“ownership” of

results, to have the

interest in ensuring

that project benefits

are maintained?

• Level of initiative and

engagement of

relevant stakeholders

in project activities and

results

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• Do relevant

stakeholders have the

necessary technical

capacity to ensure

that project benefits

are maintained?

• Level of technical

capacity of relevant

stakeholders relative

to level required to

sustain project

benefits

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• To what extent are

the project results

dependent on socio-

political factors?

• Existence of socio-

political risks to

project benefits

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• To what extent are

the project results

dependent on issues

relating to

institutional

frameworks and

governance?

• Existence of

institutional and

governance risks to

project benefits

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

• Are there any

environmental risks

that can undermine

the future flow of

project impacts and

Global Environmental

Benefits?

• Existence of

environmental risks to

project benefits

• Project

documents

• Project staff

• Project

stakeholders

• Field visit interviews

• Desk review

Gender equality and women’s empowerment

96

Evaluation Questions Indicators Sources
Data Collection

Method

• How did the project

contribute to gender

equality and women’s

empowerment?

•

• Level of progress of

gender action plan

and gender indicators

in results framework

• Project

documents

• Project staff

• Project

stakeholders

• Desk review,

interviews, field visits

• In what ways did the

project’s gender

results advance or

contribute to the

project’s biodiversity

outcomes?

• Existence of logical

linkages between

gender results and

project outcomes and

impacts

• Project

documents

• Project staff

• Project

stakeholders

• Desk review,

interviews, field visits

Cross-cutting and UNDP Mainstreaming Issues

• How were effects on

local populations

considered in project

design and

implementation?

• Positive or negative

effects of the project

on local populations.

• Project document,

progress reports,

monitoring

reports

• Desk review,

interviews, field visits

97

Annex 7. TE Report Content Review Checklist

The following is a TE report content review checklist that the Commissioning Unit (M&E Focal Point),

Regional PA, and/or RTA could use during the TE report review process. All of the components on this

checklist might not be in exact order in the TE report; however, these aspects should be adequately

represented somewhere within the report. The TE review should examine compliance with the ToR. The

Programme Officer and RTA will also examine the report for quality assurance, highlighting (i) factual

errors, (ii) issues of lack of evidence / possible bias in statements; (iii) gaps in analysis; (iv) issues with the

structure and readability of the report; and (v) adequate justification of ratings, conclusions, and

recommendations.

Item

Included and

at satisfactory

standards?

Comments

i. Basic Report Information (to be included in title

page)

 Title of UNDP-supported GEF-financed project

 UNDP PIMS ID and GEF ID

 TE timeframe and date of final TE report

 Region and countries included in the project

 GEF Focal Area/Strategic Program

 Executing Agency, Implementing partner and

other project partners

 TE Team members

Ii Acknowledgements

iii. Table of Contents

 List, with page numbers

iv. Acronyms and Abbreviations

 List

1. Executive Summary (3-4 pages)

 Project Information Table

 Project Description (brief)

 Evaluation Ratings Table

 Concise summary of findings, conclusions and

lessons learned

 Recommendations summary table

2. Introduction (2-3 pages)

 Purpose and objective of the TE

 Scope

 Methodology

 Data Collection & Analysis

 Ethics

 Limitations to the evaluation

 Structure of the TE report

98

3. Project Description (3-5 pages)

 Project start and duration, including milestones

 Development context: environmental, socio-

economic, institutional, and policy factors

relevant to the project objective and scope

 Problems that the project sought to address:

threats and barriers targeted

 Immediate and development objectives of the

project

 Expected results

 Main stakeholders: summary list

 Theory of Change

4. Findings

4.1 Project Design/Formulation

 Analysis of Results Framework: project logic and

strategy, indicators

 Assumptions and Risks

 Lessons from other relevant projects (e.g. same

focal area) incorporated into project design

 Planned stakeholder participation

 Linkages between project and other

interventions within the sector

4.2 Project Implementation

 Adaptive management (changes to the project

design and project outputs during

implementation)

 Actual stakeholder participation and partnership

arrangements

 Project Finance and Co-finance

 Monitoring & Evaluation: design at entry (*),

implementation (*), and overall assessment (*)

 UNDP implementation/oversight (*) and

Implementing Partner execution (*), overall

project implementation/execution (*),

coordination, and operational issues

 Risk Management, including Social and

Environmental Standards (Safeguards)

4.3 Project Results and Impacts

 Progress towards objective and expected

outcomes

 Relevance (*)

 Effectiveness (*)

 Efficiency (*)

 Overall outcome (*)

99

 Sustainability: financial (*), socio-political (*),

institutional framework and governance (*),

environmental (*), and overall likelihood (*)

 Country ownership

 Gender equality and women’s empowerment

 Cross-cutting Issues

 GEF Additionality

 Catalytic/Replication Effect

 Progress to Impact

5. Main Findings, Conclusions, Recommendations

and Lessons

 Main Findings

 Conclusions

 Recommendations

 Lessons Learned

6 Annexes

 TE ToR (excluding ToR annexes)

 TE Mission itinerary including summary of field

visits

 List of persons interviewed

 List of documents reviewed

 Evaluation Question Matrix (evaluation criteria

with key questions, indicators, sources of data,

and methodology)

 Questionnaire used and summary of results

 Co-financing tables (if not included in body of

report)

 TE Rating scales

 Signed Evaluation Consultant Agreement form

 Signed UNEG Code of Conduct form

 Signed TE Report Clearance form

 Annexed in a separate file: TE Audit Trail

 Annexed in a separate file: relevant

GEF/LDCF/SCCF Core Indicators or Tracking

Tools

100

 Annex 8. Summary of Actions for all TE Phases

 Summary of actions: Pre-Evaluation Phase

 Action Timeframe Responsible Party Contributors

1 Draft ToR using

standard template

At least 6 months prior to

expected TE completion

date

M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, Project

Team

2 Draft questions for

Evaluation Criteria

Matrix to be

annexed to ToR

At least 6 months prior to

expected TE completion

date

M&E Focal Point at

Commissioning Unit

Project Team

3 Finalize ToR At least 4 months before

expected TE completion

date

M&E Focal Point at

Commissioning Unit

4 Advertise ToR or

use vetted roster;

inform RTA

At least 4 months before

expected TE completion

date

M&E Focal Point at

Commissioning Unit with

Operations Unit

5 Upload ToR to ERC Within two weeks after ToR

is finalized

M&E Focal Point at

Commissioning Unit

6 Clear uploaded ToR

in ERC in order for it

to publicly appear

As per schedule at Regional

Hub

Regional M&E Advisor

7 Prepare terminal

GEF/LDCF/SCCF

Core Indicators or

Tracking Tools

Process must begin well in

advance of the TE mission,

as the Core

Indicators/Tracking Tools

must be available to the TE

team as soon as they are

recruited

Project Team

8 Quality assure and

clear

GEF/LDCF/SCCF

Core Indicators or

Tracking Tools

RTA and Nature, Climate

and Energy Vertical Fund

Directorate

9 Compile project

information

package

Final package must be

available to TE team as

soon as they are recruited

M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, Project

Team

 Summary of actions: Preparation Phase

 Action Timeframe Responsible Party Contributors

1 Share CVs of long-

and short-listed

candidates with

RTA and Project

Team

As soon as application

period closes

M&E Focal Point at

Commissioning Unit

101

2 Select TE team At least 1-2 months prior to

start of the TE mission

M&E Focal Point and

Operations team at

Commissioning Unit

RTA, Project Team

3 Brief TE team;

provide project

information

package; handle

mission preparation

Immediately after TE team

is recruited

M&E Focal Point at

Commissioning Unit

Project Team,

Programme

Officer at

Commissioning

Unit

5 Facilitate

finalization by

Project Team of

GEF/LDCF/SCCF

Core Indicators (or

Tracking Tools

During recruitment process

and once TE team is

recruited

M&E Focal Point at

Commissioning Unit

Project Team

6 Sign UNEG Code of

Conduct form;

review evaluation

ethics, review TE

guidance and other

relevant UNDP

and/or GEF

guidance, review

project information

package

Contract signature TE Team

Summary of actions: Implementation Phase

 Action Timeframe Responsible Party Contributors

1 Handle logistics and

planning of TE

mission

During recruitment

process and once TE team

is recruited

M&E Focal Point at

Commissioning Unit; Project

Team

2 Develop draft TE

Inception Report

and send to M&E

Focal Point at

Commissioning Unit

Immediately after briefing

by Project Team and

Commissioning Unit and

review of project

information package, as

per agreed schedule

TE team

3 Review draft TE

Inception Report,

send consolidated

comments to TE

team

Immediately upon receipt M&E Focal Point at

Commissioning Unit

Programme

Officer at

Commissioning

Unit, RTA,

Project Team,

Regional M&E

Advisor

4 Finalize TE Inception

Report

As per agreed dates in ToR

and no later than 2 weeks

before start of TE mission

TE team

102

5 Share final TE

Inception Report

with GEF OFP and

relevant

stakeholders

Once TE Inception Report

is finalized

M&E Focal Point at

Commissioning Unit

6 Process first

payment to TE team

Upon submission and

approval of final TE

Inception Report

M&E Focal Point at

Commissioning Unit

7 Undertake TE

mission, interviews,

site visits

As per agreed dates in ToR

and TE Inception Report

TE team

8 Present initial TE

findings to

Commissioning Unit,

Project Team,

Implementing

Partner, other

stakeholders

Typically, on last day of TE

mission

TE team

9 Debrief GEF OFP After end of TE mission Programme Officer at

Commissioning Unit

 Summary of actions: Post TE Mission Phase

 Action Timeframe Responsible Party Contributors

1 Submit draft TE

report to M&E

Focal Point at

Commissioning

Unit

As per agreed schedule

and no later than 3 weeks

after end of TE mission

TE team

2 Process second

payment to TE

team

Upon receipt of draft TE

report

M&E Focal Point at

Commissioning Unit

3 Review TE report

and return

consolidated

comments in an

Audit Trail to TE

team

Immediately upon receipt

of draft; return comments

within agreed timeframe

in ToR and TE Inception

Report

M&E Focal Point at

Commissioning Unit

Project Team,

Programme

Officer at

Commissioning

Unit,

Implementing

Partner, Project

Team, RTA, GEF

OFP, Regional

M&E Advisor,

other

stakeholders, as

relevant

4 Draft management

response

While draft TE report is

being circulated for

comments

M&E Focal Point at

Commissioning Unit

Project Team,

Programme

Officer at

103

Commissioning

Unit, RTA,

Implementing

Partner, GEF OFP

5 Finalize TE report

and respond to

each comment in

Audit Trail; Submit

both documents to

Commissioning

Unit

As per agreed dates in the

ToR and TE Inception

Report and no later than 1

week of receiving

comments

TE team

6 Approve final TE

Report by signing

TE Report

Clearance form

No later than agreed

expected completion date

of TE

M&E Focal Point at

Commissioning Unit; RTA

7 Arrange for English

translation of final

TE report, if

necessary

While draft TE report is

circulated for comments

so that translation can

take place immediately

after final TE report is

approved

M&E Focal Point at

Commissioning Unit

8 Process final

payment to TE

team

Immediately after

signatures on TE Report

Clearance Form

M&E Focal Point at

Commissioning Unit

9 Upload approved

TE report to ERC

Immediately after TE

Report Clearance form is

signed

M&E Focal Point at

Commissioning Unit

10 Clear uploaded TE

report in ERC in

order for it to

publicly appear

As per schedule at

Regional Hub

Regional M&E Advisor

11 Brief Project Board

on main findings

and

recommendations

from TE report, and

management

response

Immediately after TE

Report Clearance Form is

signed

Project Team

12 Organize

concluding

Stakeholder

Workshop

After TE Report Clearance

Form is signed

Commissioning Unit and

Project Team

13 Ensure final TE

report is distributed

to GEF OFP and

other stakeholders

Within 4 months of TE

report completion

M&E Focal Point &

Programme Officer at

Commissioning Unit

104

14 Upload final

management

response to ERC

Within 6 weeks of TE

report completion

M&E Focal Point at

Commissioning Unit

15 Clear uploaded

management

response in ERC in

order for it to

publicly appear

As per schedule at

Regional Hub

Regional M&E Advisor

16 Review

management

response’s action

items and update

ERC accordingly

Quarterly until all actions

are completed

M&E Focal Point at

Commissioning Unit

17 Quality assess TE Annually (as part of

exercise to quality assess

all UNDP decentralized

evaluations)

UNDP IEO

105

Annex 9. Summary of Rating Scales

Monitoring & Evaluation Ratings Scale

Rating Description

6 = Highly Satisfactory (HS) There were no short comings; quality of M&E

design/implementation exceeded expectations

5 = Satisfactory (S) There were minor shortcomings; quality of M&E

design/implementation met expectations

4 = Moderately Satisfactory (MS) There were moderate shortcomings; quality of M&E

design/implementation more or less met expectations

3 = Moderately Unsatisfactory (MU) There were significant shortcomings; quality of M&E

design/implementation was somewhat lower than expected

2 = Unsatisfactory (U) There were major shortcomings; quality of M&E

design/implementation was substantially lower than

expected

1 = Highly Unsatisfactory (HU) There were severe shortcomings in M&E

design/implementation

Unable to Assess (UA) The available information does not allow an assessment of

the quality of M&E design/implementation.

Implementation/Oversight and Execution Ratings Scale

Rating Description

6 = Highly Satisfactory (HS) There were no shortcomings; quality of

implementation/execution exceeded expectations

5 = Satisfactory (S) There were no or minor shortcomings; quality of

implementation/execution met expectations.

4 = Moderately Satisfactory (MS) There were some shortcomings; quality of

implementation/execution more or less met expectations.

3 = Moderately Unsatisfactory (MU) There were significant shortcomings; quality of

implementation/execution was somewhat lower than

expected

2 = Unsatisfactory (U) There were major shortcomings; quality of

implementation/execution was substantially lower than

expected

1 = Highly Unsatisfactory (HU) There were severe shortcomings in quality of

implementation/execution

Unable to Assess (UA) The available information does not allow an assessment

of the quality of implementation and execution

106

Outcome Ratings Scale - Relevance, Effectiveness, Efficiency

Rating Description

6 = Highly Satisfactory (HS) Level of outcomes achieved clearly exceeds expectations

and/or there were no shortcomings

5 = Satisfactory (S) Level of outcomes achieved was as expected and/or there

were no or minor shortcomings

4 = Moderately Satisfactory (MS) Level of outcomes achieved more or less as expected

and/or there were moderate shortcomings.

3 = Moderately Unsatisfactory (MU) Level of outcomes achieved somewhat lower than

expected and/or there were significant shortcomings

2 = Unsatisfactory (U) Level of outcomes achieved substantially lower than

expected and/or there were major shortcomings.

1 = Highly Unsatisfactory (HU) Only a negligible level of outcomes achieved and/or there

were severe shortcomings

Unable to Assess (UA) The available information does not allow an assessment of

the level of outcome achievements

Sustainability Ratings Scale

Ratings Description

4 = Likely (L) There are little or no risks to sustainability

3 = Moderately Likely (ML) There are moderate risks to sustainability

2 = Moderately Unlikely (MU) There are significant risks to sustainability

1 = Unlikely (U) There are severe risks to sustainability

Unable to Assess (UA) Unable to assess the expected incidence and magnitude

of risks to sustainability

107

GUIDANCE FOR CONDUCTING TERMINAL EVALUATIONS
OF UNDP-SUPPORTED GEF-FINANCED PROJECTS

United Nations Development Programme

One United Nations Plaza

New York, NY, 10017 USA

www.undp.org

http://www.undp.org/

