

Ewaluacja i monitorowanie programów i projektów

„Europejskie doświadczenia SKITZ MATRIK – transfer i kaskadowanie wiedzy”
Projekt współfinansowany w ramach programu Unii Europejskiej Erasmus+.


*

* Zrzeszamy / Rozwijamy / Certyfikujemy

Miejsce szkolenia: Kopenhaga

Data szkolenia: 16-20.01.2017

Autorzy prezentacji: Julia Górecka, Piotr Lignar, Katarzyna Marszałek, Sylwester Pietrzyk, Angelika Stąpór

Cele szkolenia w którym brałaś/brałeś udział

- Podniesienie efektywności własnych szkoleń
- Poznanie nowego spojrzenia na ewaluację
- Poznanie i przećwiczenie nowych narzędzi
- Poznanie różnych perspektyw
- Poznanie metod ewaluacji i nowe spojrzenie na ewaluację


Typy ewaluacji:

- WYNIKOWA: Ewaluacja wyników

Plusy- wiedza oparta na dowodach

Minusy – „oswojenie” problemów, wymaga dużej ilości zasobów

- WYDAJNOŚCIOWA: Monitorowanie produkcji

Plusy – wzrost poczucia odpowiedzialności za wykonywane działania

Minusy – brak motywacji

- PROCESOWA/REALIZACYJNA: Zaangażowanie zainteresowanych stron

Paradygmat ewaluacji

Paradygmat naukowy

- Ewaluator = sędzia
- Patrzenie do tyłu
- Dowody
- Koncentracja na kontrolowaniu
- Logika liniowa
- Wszechświat, uniwersalność
- Obiektywna obserwacja
- Rady i instrukcje sprzyjające zmianom

Paradygmat socjalny

- Ewaluator – facylitator
- Patrzenie do przodu
- Improwizacja
- Koncentracja na nauce
- Logika cyrkulacyjna
- Różne perspektywy spojrzenia
- Samoocena
- Uznanie i dialog sprzyjający zmianom

Cele ewaluacji:

Co? Dlaczego?

- Przedmiot interwencji
- Priorytety interesariuszy

Projektowanie:

Metody

Pytania

Analiza

- Typy ewaluacji
- Dostępne zasoby

Zastosowanie oceny

- Zaangażowanie kierownictwa
- Zdolność organizacji

DOBRE INTENCJE W EWALUACJI

1. W sytuacji gdy mamy dwóch rozmówców osobę A i B. To osoba A nie odbiera komunikatu osoby B w sposób obiektywny tylko go na swój sposób interpretuje.
2. Percepcja jest ukształtowana przez nasze własne doświadczenia, relacje z rozmówcą oraz naszą perspektywę.

Odbiorca „decyduje” o informacji

1. Odbiorca „decyduje” o informacji, nie możemy zmienić innych, jedynie możemy zmienić siebie.
2. W jaki sposób możemy mieć wiarygodne informacje zwrotne dot. procesu uczenia się i zmian ?

Warunki zmiany:

1. Docenianie (bycie zauważonym, bycie wysłuchanym, bycie zrozumianym- bez dyskwalifikacji:
 - Docenienie jako pierwszy warunek zmiany
 - Bez docenienia naszej osoby nie ma możliwości uzyskania zmiany i nauki
 - Docenienie daj nam siłę do dzielenia się problemami z innymi
2. Odpowiednie zakłócenia: pytania i inna perspektywa „not too little, not too much”
3. Czas na refleksję i wyciągnięcie wniosków

INTERESARIUSZE

ZEWNĘTRZNI: DECYDENCI

**WEWNĘTRZNI: KIEROWNICY,
PRACOWNICY PIERWSZOLINIOWE**

UŻYTKOWNICY: KLIENCI

INTERESARIUSZE


PYTANIA DOCENIAJĄCE

- W ewaluacji ważną rolę odgrywa Appreciative Inquiry, metoda zarządzania, która ma na celu zaangażować zainteresowane strony w zmianę, wzmocnić pozytywne strony organizacji, projektu. Skupić się głównie na tym co działa i działa dobrze.
- Często Appreciative Inquiry jest wykorzystywane w rozwoju organizacji jako narzędzie konsultacyjne w celu doprowadzenia do zmian strategicznych.
- Podstawowym założeniem podejścia Appreciative Inquiry jest fakt, że ludzie i organizacje są z natury bogate w zasoby i czekają na możliwość potwierdzenia swoich mocnych stron.
- Jest to metoda przeciwna do tradycyjnego modelu, który opiera się na rozwiązywaniu problemów.

PORÓWNANIE DWÓCH PODEJŚĆ

ROZWIĄZYWANIE PROBLEMU

- „Poczucie potrzeby”, identyfikacja problemu
- Analiza przyczyn
- Analiza i możliwości rozwiązań
- Planowanie akcji (leczenie)

Podstawowe założenie: organizacja jako problem do rozwiązania

Źródło: Adapted from Copperied and Srivastva 1987
Appreciative inquiry into Organizational Life

PYTANIA DOCENIAJĄCE

- Ocena stanu „co jest?”
- Przewidywania „co może się stać?”
- Dialog „co powinno być?”
- Innowacje „co będzie w przyszłości?”

Podstawowe założenie: organizacja jako tajemnica do odkrycia

CZTERY PODSTAWOWE KROKI W MODELU PYTAŃ DOCENIAJĄCYCH


Źródło: With permission of the author, adapted from The Appreciative Inquiry Summit. James D. Ludema, Diana Whitney, Bernard J. Mohr, & Thomas J. Griffin. 2003

OCENA KOMPETENCJI

Zaangażowanie wewnętrznych interesariuszy:

1. Zdefiniuj cel projektu/pomiaru
2. Zbadaj silne strony (i wyzwania) w odniesieniu do wyznaczonego celu
3. Ustal średniookresowe cele i wskaźniki
4. Dokonaj ewaluacji

OCENA KOMPETENCJI

1. Definiowanie celu projektu/pomiaru

- A. Spójrz na oficjalne cele wyznaczone dla projektu
- B. Określ średniookresowe cele metodą burzy mózgów
- C. Zapisz cel projektu w 3-4 krótkich zdaniach

OCENA KOMPETENCJI

2. Badanie silnych stron (i wyzwań) w odniesieniu do wyznaczonego celu

- A. Przeprowadź wywiady badające działania zakończone sukcesem i pomysły dla przyszłych strategii
- B. Podziel się historiami/pomysłami w grupach
- C. Zapisz sugerowane strategie
- D. Nadaj priorytety strategiom służącym osiągnięciu celu

Odkrywanie wzorców sukcesu


ODKRYWANIE „JAK”

Doświadczenie sukcesu

Z czego byłeś najbardziej dumny?

Jakie było najlepsze doświadczenie?

CO?

Sukces

Jakie są przyczyny sukcesu?

Co czyni to możliwym dla Ciebie

Wzmacnianie najlepszych praktyk

JAK

Co Ty i inni robiliście!

Refleksje w związku z tym i innymi doświadczeniami

Innowacyjność
Kreatywność

?

Jak możemy wykorzystać te informacje do lepszego działania?

A. Wywiad

- Część, podczas której badamy wybrany temat:
 - Dzielenie się najbardziej udanymi doświadczeniami w wybranym temacie
 - Zagłębienie się w te doświadczenia z wykorzystaniem pytań doceniających
 - Koncentrowanie się na osobistym wkładzie w sukces
- Część, którą poświęcamy refleksji:
 - Wyciąganie lekcji z opisanych wcześniej doświadczeń: refleksja na temat tych doświadczeń i podobnych im zdarzeń; co to mówi o wybranym temacie
- Część, w której skupiamy się na przyszłości:
 - Wyciąganie lekcji z opisanych wcześniej doświadczeń: refleksja na temat tych doświadczeń i podobnych im zdarzeń; co to mówi o wybranym temacie

B. Dzielenie się

Dialog separowany

Runda 1. Każdy przedstawia najważniejsze wnioski z wywiadów. Pozostali słuchają i wyszukują wzorców i motywów

Runda 2. Dzielenie się pojawiającymi się wzorcami w odniesieniu do:

- Silnych stron z przeszłości
- Przyszłych inicjatyw/strategii

Raport

Przygotuj krótki raport dla reszty grupy, zawierający:

- Najważniejszą silną stronę z przeszłości
- Najważniejszą przyszłą inicjatywę/strategię
- Jedną historię, która najlepiej pokazuje te punkty

C. + D. Strategie

- Zapisz strategie wynikające z wywiadów
- Nadaj zapisanym strategiom priorytety

Ocena kompetencji

3. Ustal średniookresowe cele i wskaźniki:

A. Skalowanie dialogu

B. Ustalenie wskaźników

A. Skalowanie dialogu

Pytanie skalujące:

- *Na skali od 1 do 10, gdzie 10 to Twoja wymarzona przyszłość a 1 to absolutny brak marzeń...*
 - Gdzie jesteś teraz?
 - Co zrobisz, żeby przejść z 3 na 4?
 - Jakie są znaki tego, że zrobisz krok do przodu?
 - Jak wysoko musisz być na skali, żeby być usatysfakcjonowany?
 - Jak wyglądają sprawy na tym poziomie?
 - Po czym poznasz, że jesteś na 6 poziomie?
 - Co zauważą inni?

B. Ustalanie wskaźników

KONKRETNE CELE		
Wyjściowy	Średniookresowy	Długookresowy
<p>Miary jakościowe (satysfakcja, wiedza, postawy). Próby określenia ilościowego.</p>	<p>Miary zachowań (ludzie robią coś inaczej). Próby określenia ilościowego.</p>	<p>Długoterminowe trudne do zmierzenia, np. zmiany w polityce i wdrożenie</p>
<p>Samocena, Grupy fokusowe, Wywiady</p>	<p>Obserwacja, Grupy fokusowe, Wywiady Samocena</p>	<p>Monitorowanie polityki rozwoju, rozwój organizacji</p>

Dobre wskaźniki są...

- Znakami pokazującymi, że osiągnąłeś swój cel (a problem został rozwiązany)
- Rzeczami, które się zmieniły (w ludziach, organizacjach, społeczeństwie) kiedy cel został osiągnięty
- Działaniami, które ludzie robią inaczej (i dobrze)/różne wzorce zachowań, kiedy cel został osiągnięty
- Konkretne i mierzalne – możesz łatwo zaobserwować czy zostały osiągnięte
- Pierwszym krokiem w pożądanym kierunku a nie celem ostatecznym

Upewnij się, że wskaźniki są:

- Specyficzne pod względem ilości, jakości, czasu, miejsca i grupy docelowej
- Odpowiednie jako miary osiągnięcia celów
- Środki weryfikacji są dostępne (statystyki, obserwacja, nagrania). Jeśli nie są, sprawdź czy informacje mogą być dostarczone przy uzasadnionym koszcie
- Środki weryfikacji są rzetelne

Ocena kompetencji

4. Ewaluacja

- Zbieranie danych
 - Ankieta
 - Wywiady indywidualne
 - Wywiady grupowe
 - Obserwacje
 - Raporty
- Follow up

PYTANIA SYSTEMOWE:


PYTANIA WYJAŚNIAJĄCE:

- Co wiesz o tym projekcie?
- Kto uczestniczy w tym projekcie?
- Kim są użytkownicy/klienci?
- Jakie są Twoje doświadczenia pomiędzy planowaniem a aktualnym procesem?

PYTANIA PERSPEKTYWICZNE:

Co zostało zrobione? (bez oceniania):

Wywiad praktyczny:

- Kto jest zaangażowany?
- Jakie wyzwania pojawią się w działaniu?
- Co robisz kiedy użytkownik.....?
- Jaka będzie Twoja odpowiedź na to?

TWORZENIE PYTAŃ:

- Jakie masz nadzieje związane z programem/jak program rozwinie się w przyszłości?
- Jak się zabezpieczyć aby program miał dobry wpływ na użytkowników?
- Jak utrzymasz rezultaty już wypracowane?
- Najważniejszą rzeczą jest utrzymanie w programie?....

PYTANIA STRATEGICZNE:

- Jakie nowe inicjatywy powinny zostać podjęte?
- Czego powinno być mniej a czego więcej?
- Kogo powinno się zaangażować w rezultaty?
- Co Twoim zdaniem powinna zrobić kadra zarządzająca?

ZAANGAŻOWANIE UŻYTKOWNIKÓW W EWALUACJĘ:

- Aby przeprowadzana przez nas ewaluacja była kompletna i miarodajna, ważne jest aby uzyskać opinie, zdanie, poglądy, **każdego** kto jest zaangażowany w dane w dane działanie. W tym celu badamy:
- Użytkowników usługi,
- Głównych pracowników zaangażowanych w proces,
- Managerów,
- Decydentów

PRZEPROWADZANIE WYWIADÓW Z:


Przeprowadzanie wywiadów z użytkownikami:

- **Wywiady mające na celu wydobycie najcenniejszych i najmocniejszych stron usługi.**
- Przykład:
- Prosimy o przywołanie sytuacji, opowiedzenie krótkiej historii, wspomnienia, które ma dla użytkownika szczególnie pozytywne znaczenia.
- Pytania pomocnicze: Opowiedz/opisz sytuację podczas Twojego uczestnictwa w projekcie, która miała dla Ciebie najważniejsze znaczenie? Czego ciekawego doświadczyłeś? Co sprawiło Ci największą przyjemność? W Cię szczególnie pochłonęło? W czym się najlepiej odnajdowałeś?
- Czego możemy się z tej historii dowiedzieć, nauczyć na przyszłość?
- Prosimy użytkownika o odniesienie się do tej i podobnej sytuacji w odniesieniu do założonych celów naszego projektu.
- Prosimy o radę
- Pytania pomocnicze: Co Twoim zdaniem powinno się ulepszyć w projekcie? Czego powinno być więcej/mniej? Co powinniśmy wykonać inaczej?
- **Analizowanie danych**
- **Przygotowanie przewodnika/instrukcji wywiadu dla pracowników**

Przeprowadzanie wywiadów z pracownikami:

- **Wywiady grupowe**
- Przykład:
- Na co zwróciłeś uwagę w odpowiedziach użytkowników? Zarówno w kontekście spojrzenia na mocne strony jak i udzielonych rad.
- Jak postrzegają usługę? Co jest dla nich istotne? Jak zamierzasz zmodyfikować w przyszłości działania by osiągnąć lepszy rezultat?
- **Analizowanie danych**
- **Podjęcie decyzji nad czym będą pracować i w jakim czasie**
- **Przygotowanie przewodnika/instrukcji wywiadu dla managerów**

Przeprowadzanie wywiadów z managerami:

- **Badanie opinii managerów**
- Przykład:
- Na co zwróciłeś szczególną uwagę po rozmowie z pracownikami?
- Co Twoim zdaniem jest najważniejsze dla pracowników w pracy przy tym projekcie? Jakie mają wrażenia, odczucia? Czemu się sprzeciwiają? Jak to się ma w odniesieniu do celów projektu? Czy widzisz w tym możliwość rozwoju?
- **Analizowanie danych**
- **Podjęcie decyzji nad czym będą pracować i w jakim czasie**
- **Przygotowanie przewodnika/instrukcji wywiadu dla managerów**

Przeprowadzanie wywiadów z decydentami:

- Rozmowa z decydentami
- Przykład: Na co zwróciłeś szczególną uwagę w rozmowie z managerami? Które aspekty projektu są najbardziej znaczące dla pracowników i managerów? Co możesz i planujesz z tym zrobić?
- Analizowanie danych
- Raportowanie

W jaki sposób wykorzystasz zdobytą wiedzę na szkoleniu w SKiTZ MATRIK? (opisz w kilku zdaniach)

Przeprowadzimy warsztaty na klubach trenerów, zjazdach trenerów lub opublikujemy artykuły.

Główne przesłanie szkolenia, w którym brałaś/brałeś udział

- Zmień filozofie ewaluacji na wzmocnienie mocnych stron, inquiry, questioning, patrz na długofalowe efekty często niestandardowe.
- Celem ewaluacji jest wzmocnianie silnych stron. Żeby tego dokonać należy traktować przedmiot ewaluacji jako złożony system, poznawać poglądy jak najszerszej grupy interesariuszy, doszukiwać się dobrych intencji i doceniać to, co już funkcjonuje należycie.
- Wzmacniaj silne strony podczas ewaluacji!
- Ciągły monitoring daje nam wgląd w przebieg procesu i pozwala czuwać nad jego prawidłowością.
- W proces ewaluacji angażuj wszystkich wewnętrznych i zewnętrznych interesariuszy, partnerów, użytkowników.

Przekaz odzwierciedla wyłącznie pogląd autora i Narodowa Agencja oraz Komisja Europejska nie są odpowiedzialne za wykorzystanie tych informacji w jakikolwiek sposób.