COMPARISONS BETWEEN TERMINOLOGIES OF DIFFERENT DONOR AGENCIES for RESULTS / LOGICAL FRAMEWORKS
Compiled by Jim Rugh for CARE International and InterAction’s Evaluation Interest Group

	
	Ultimate Impact
	End Outcomes
	Intermediate Outcomes
	Outputs
	Interventions

	Needs-based
	Higher Consequence
	Specific Problem
	Cause
	Solution
	Process
	Inputs

	CARE terminology

	Program Impact
	Project Impact
	Effects
	Outputs
	Activities
	Inputs

	CARE logframe
	Program Goal
	Project Final Goal
	Intermediate Objectives
	Outputs
	Activities
	Inputs

	PC/LogFrame

	
	Goal
	Purpose
	Outputs
	Activities
	

	USAID Results Framework

	Strategic Objective
	Intermediate Results
	Outputs
	Activities
	Inputs

	USAID Logframe

	
	Final Goal
	Strategic Goal/ Objective
	Intermediate results
	Activities
	202E

	DANIDA + DfID

	Goal
	Purpose
	Outputs
	Activities
	

	CIDA
 + GTZ

	Overall goal
	Project purpose
	Results/outputs
	Activities
	Inputs

	European Union

	Overall Objective
	Project Purpose
	Results
	Activities
	

	FAO
 + UNDP
 + NORAD

	Development Objective
	Immediate Objectives
	Outputs
	Activities
	Inputs

	UNHCR

	Sector Objective
	Goal
	Project Objective
	Outputs
	Activities
	Input/Resources

	World Bank
	Long-term Objectives
	Short-term Objectives
	Outputs
	
	Inputs

	AusAID

	Scheme Goal
	Major Development Objectives
	Outputs
	Activities
	Inputs

This table has been referred to as “’The Rosetta Stone of Logical Frameworks”

� CARE Impact Guidelines, October 1999.

� PC/LogFrame (tm) 1988-1992 TEAM technologies, Inc.

� Results Oriented Assistance Sourcebook, USAID, 1998.

� The Logical Framework Approach to portfolio Design, Review and Evaluation in A.I.D.: Genesis, Impact, Problems and Opportunities. CDIE, 1987.

� A Guide to Appraisal, Design, Monitoring , Management and Impact Assessment of Health & Population Projects, ODA [now DFID], October 1995

� Guide for the use of the Logical Framework Approach in the Management and Evaluation of CIDA’s International Projects. Evaluation Division.

� ZOPP in Steps. 1989.

� Project Cycle Management: Integrated Approach and Logical Framework, Commission of the European Communities Evaluation Unit Methods and Instruments for Project Cycle Management, No. 1, February 1993

� Project Appraisal and the Use of Project Document Formats for FAO Technical Cooperation Projects. Pre-Course Activity: Revision of Project Formulation and Assigned Reading. Staff Development Group, Personnel Division, August 1992

� UNDP Policy and Program Manual

� The Logical Framework Approach (LFA). Handbook for Objectives-oriented Project Planning.

� Project Planning in UNHCR: A Practical Guide on the Use of Objectives, Outputs and Indicators for UNHCR Staff and Implementing Partners. Second Ver. March 2002.

� AusAID NGO Package of Information, 1998

Note: Some of these sources are not clear on distinction between columns 2 and 3 (Ultimate Impact and Project Goal)

