
May 2013

betterevaluation.org

1. Understand and engage with stakeholders
Who needs to be involved in the evaluation? How can they be identified and engaged?

Manage an evaluation or evaluation system
Manage an evaluation (or a series of evaluations), including deciding who will conduct the evaluation and
who will make decisions about it.

Understand stakeholders

Community scoping: developing a more in-depth
understanding of a community of interest by providing
information about its social diversity, history, existing
networks, and overall socio-economic characteristics.

Stakeholder mapping and analysis: identifying
different stakeholders’ level of interest and influence.

Engage stakeholders

Community fairs: organising a community event with
the aim of providing information about the project and
raising the awareness of relevant issues.

Fishbowl technique: managing group discussion about
relevant issues.

Formal meeting processes: guidance on processes for
running formal meetings.

Informal meeting processes: a conversation between
an evaluator and a key stakeholder that is not
conducted in a formal way but is still seeking the same
outcomes.

2. Establish decision making processes
Who will have the authority to make what type of decisions about the evaluation? Who will provide advice or make
recommendations about the evaluation? What processes will be used for making decisions?

Types of structures

Advisory group: forming a group to provide advice on
evaluations without making any actual decisions.

Citizen Juries: using representatives from the
wider community to make decisions about possible
approaches or options.

Steering group: establishing a group to make decisions
about an evaluation.

Ways of operating

Consensus decision making: decision making processes
that aims to find decisions which everyone can accept.

Formal meeting processes: guidance on processes for
running formal meetings.

Hierarchical decision making: making decisions on the
basis of formal positions of authority.

Informal meeting processes: a conversation between
an evaluator and a key stakeholder that is not
conducted in a formal way but is still seeking the same
outcomes.

Majority decision making: basing decisions which have
the support of the majority of the decision makers.

Round robin: a structured process for generating ideas
in a group.

Six Hats Thinking: promoting holistic and lateral
thinking in decision-making and evaluation by using
different roles.

Approaches

Participatory evaluation: involving key stakeholders in the evaluation process.

BetterEvaluation - Manage an evaluation or evaluation system (May 2013)
http://betterevaluation.org

Understanding and taking into account
the priorities and concerns of different
stakeholders informs evaluation
planning, communication strategies
during and after the evaluation and
supports the utilization of evaluation
findings.

http://betterevaluation.org/plan/manage/identify_engage_users
http://betterevaluation.org/evaluation-options/community_profiling
http://betterevaluation.org/evaluation-options/mapping_stakeholders
http://betterevaluation.org/evaluation-options/community_fairs
http://betterevaluation.org/evaluation-options/fishbowltechnique
http://betterevaluation.org/evaluation-options/formal_meeting_procedures
http://betterevaluation.org/evaluation-options/informal_meeting_processes
http://betterevaluation.org/plan/manage/who_controls
http://betterevaluation.org/evaluation-options/advisory_committee_panel
http://betterevaluation.org/evaluation-options/citizen_juries
http://betterevaluation.org/evaluation-options/steering_committee
http://betterevaluation.org/evaluation-options/consensus_decision_making
http://betterevaluation.org/evaluation-options/formal_meeting_procedures
http://betterevaluation.org/evaluation-options/informal_meeting_processes
http://betterevaluation.org/evaluation-options/roundrobin
http://betterevaluation.org/evaluation-options/six_hats
http://betterevaluation.org/plan/approach/participatory_evaluation

BetterEvaluation - Manage an evaluation or evaluation system (May 2013)
http://betterevaluation.org

3. Decide who will conduct the evaluation
Who will actually conduct the evaluation?

Community: conducting an evaluation by using the
broader community or groups of intended beneficiaries.

Expert Review: conducting an evaluation by using
someone with specific content knowledge or expert
judgment and professional expertise.

External Consultant: contracting an external consultant
to conduct the evaluation.

Hybrid - Internal and External Evaluation: a
combination of internal staff and an external (usually
expert) opinion to jointly conduct an evaluation.

Internal Staff: conducting an evaluation using staff from
the implementing agency.

Learning Alliances: bringing together different groups
to conduct the evaluation.

Peer Review: conducting an evaluation using
individuals/organizations who are working on similar
projects.

Approaches

Horizontal Evaluation: conducting an evaluation through a structured approach to peer learning.

4. Determine and secure resources
What resources (time, money, and expertise) will be needed for the evaluation and how can they be obtained?
Consider both internal (e.g. staff time) and external (e.g. previous participants’ time).

Determine resources needed:

Evaluation budget matrix: creating a budget using an
evaluation budget matrix.

Evaluation costing: calculating the costs of an
evaluation including time, money and expertise.

Resources stocktake: stocktaking resources for an
evaluation which can include people’s time and
expertise, equipment and funding.

Secure resources needed:

Designated staff time for evaluation: at the proposal or
planning stage, ensuring that staff have time to conduct,
participate in or reflect on the results of evaluations as
part of organizational learning.

Grant funding for evaluation: writing evaluation in
to grants and/or writing a separate grant to request
funding for an evaluation.

Institutionalized budget allocation: having a policy
where funding allocation for evaluation is built into
project and program budgets (either a fixed amount or a
percentage of the total budget).

Reduced evaluation costs: reducing the costs is an
option to consider if evaluation costs outweigh the
predicted benefits.

5. Define ethical and quality evaluation standards
What will be considered a high quality and ethical evaluation? How should ethical issues be addressed?

Cultural Competency: ensuring the influence of culture
on human behaviour is taken into consideration during
the evaluation.

Ethical guidelines: institutional or organizational rules
or norms that guide evaluation practice, especially
regarding vulnerable populations.

Evaluation standards: core national or internationally
agreed best practice for conducting evaluation.

Institutional review board: a committee set up by an
organization or institution to monitor the ethical and
technical research and evaluation conducted by its
members.

http://betterevaluation.org/plan/manage_evaluation/who_conducts
http://betterevaluation.org/evaluation-options/communitymapping
http://betterevaluation.org/evaluation-options/peerexpertreviews
http://betterevaluation.org/evaluation-options/ExternalConsultant
http://betterevaluation.org/evaluation-options/internal_external_staff
http://betterevaluation.org/evaluation-options/LearningAlliances
http://betterevaluation.org/plan/approach/horizontal_evaluation
http://betterevaluation.org/plan/manage_evaluation/determine_resources
http://betterevaluation.org/evaluation-options/develop_eval_budget_matrix
http://betterevaluation.org/evaluation-options/calculate_evaluation_costs
http://betterevaluation.org/evaluation-options/take_stock_existing_resources
http://betterevaluation.org/evaluation-options/institutionalized_budget_allocation
http://betterevaluation.org/evaluation-options/strat_for_reducing_eval_costs
http://betterevaluation.org/plan/manage_evaluation/ethical_evaluation
http://betterevaluation.org/evaluation-options/cultural_competence_evaluation

Find options (methods), resources and more information on these tasks and approaches online at
http://betterevaluation.org/plan/manage_evaluation

BetterEvaluation - Manage an evaluation or evaluation system (May 2013)
http://betterevaluation.org

6. Document management processes and agreements
How will you document the evaluation’s management processes and agreements made?

Document setting out what is needed in an evaluation:

Terms of Reference: sets out the purpose(s) of the
evaluation and its key evaluation questions, as well as a
timeline (and possibly the available budget and existing
data resources); for external evaluations this can include
contractual arrangements. In some cases this includes
an evaluation plan setting out the methodology.

Request for Proposals (RFP): RFPs (also known as
Request for Application or Request for Quotation) are
formal request for evaluators to prepare a response to a
planned evaluation and are generally used to select the
final evaluator for the evaluation.

Document setting out how different organizations will
work together:

Contractual Agreement: creating formal contracts to
engage external evaluators.

Memorandum of Understanding: high level agreement
between two or more organizations committing to work
together.

7. Develop an evaluation plan, framework or policy
What is the overall plan for the evaluation? Is there a larger evaluation framework across several related evaluations?

Evaluation framework: provides an overall framework
across different evaluations, such as individual projects
within a program.

Evaluation plan: set out the proposed details of an
evaluation including what, how and when an evaluation
will take place.

Evaluation policy: processes, structures and
principles which will guide individual evaluation and
the development of evaluation capacity within an
organization.

8. Review evaluation (do meta-evaluation)
How will evaluation reports be reviewed before they are finalized? Will there be a review of the evaluation process to
improve this?

Beneficiary exchange: seeking feedback from the
beneficiaries by discussing the findings with them.

Expert review: reviewing the evaluation by using
subject experts, either individually or as a panel.

External review: garnering feedback from external
experts or anonymous reviewers.

Group critical reflection: facilitating a group
stakeholder feedback session.

Individual critical reflection: asking particular
individual stakeholders for their independent feedback.

Peer review: reviewing the evaluation by using
peers from within the organisation or outside of the
organisation.

9. Develop evaluation capacity
How can the ability of individuals, groups and organizations to conduct and use evaluations be strengthened?

Conferences: attendance at professional conferences
to understand how other evaluators frame and discuss
their findings is a key component of building evaluation
capacity.

Mentoring: supporting a colleague by sharing
professional and personal experiences in order to
support their development and growth.

Peer review: reviewing the evaluation by using
peers from within the organisation or outside of the
organisation.

Training and formal education: developing people’s
knowledge and skills in conducting and/or managing an
evaluation.

http://betterevaluation.org/plan/manage/management_processes
http://betterevaluation.org/evaluation-options/terms_of_reference
http://betterevaluation.org/evaluation-options/contractual_agreement
http://betterevaluation.org/evaluation-options/memorandum_of_understanding
http://betterevaluation.org/plan/manage/develop_framework
http://betterevaluation.org/evaluation-options/evaluation_planning_templates
http://betterevaluation.org/evaluation-options/evaluation_policy
http://betterevaluation.org/plan/manage/review_evaluation
http://betterevaluation.org/evaluation-options/beneficiary_exchange
http://betterevaluation.org/evaluation-options/peerexpertreviews
http://betterevaluation.org/evaluation-options/external_review
http://betterevaluation.org/evaluation-options/group_critical_reflection
http://betterevaluation.org/evaluation-options/individual_critical_reflection
http://betterevaluation.org/plan/manage_evaluation/evaluation_capacity
http://betterevaluation.org/evaluation-options/mentoring
http://betterevaluation.org/evaluation-options/training

