Interim Report (3) APPENDIX 2

Groundwork Monitoring & Evaluation Survey Summary

Background:

A web-based self-administered survey to understand Groundwork Project Manager's experiences of monitoring and evaluation was conducted during November and December 2007. The survey was distributed to all trusts via the Groundwork intranet and emailed to all Executive Directors (EDs). 32 responses were received. 17 respondents completed the optional personal details section; we received responses from a variety of project managers (i.e. Executive Directors, Landscape Architects, Community Coordinators, Development Managers) from 13 trusts.

Project monitoring key points:

· The survey highlighted that the majority of project managers have experience of monitoring (97%) using a broad range of techniques. This included: performance measures (29 out of 32 respondents use this method), one-to-one meetings with line managers (29), finance reporting (28), checking milestones (28), interim project meetings (24) and interim reporting (23).

· 4 key reasons for monitoring were identified, these were: funding requirements (26 respondents noted this), to provide feedback to project partners (24), a trust procedure (21) and project management procedures (20).

· Respondents were asked to rate the usefulness of their project monitoring procedures out of 10 (where 1 is “not very useful” to 10 which is “very useful”). The average score was 7.6, the mode 8, and a minimum score of 4.

· Comments on monitoring highlighted that project managers regard it as a vital activity to satisfy funders and manage projects. One stated that “monitoring is a useful tool to look at how your projects are progressing and also provide for contingences for any unexpected outcomes during the life cycle of the project”. Nevertheless some highlighted weakness with monitoring, for instance, “more structured approach” to monitoring would be beneficial to formalise the results collected. Another respondent highlighted that although monitoring is useful the “real test of success of a project is the response of partners and the community”, something which monitoring alone does not capture.

Project evaluation key points:

· Nearly all respondents have experience of evaluation within their projects (93%).This was reported as predominately bottom-up (self) evaluation.

[image: image1.png]B Project inputs
B Project process.
1 Project outcome.
1 Projects impact.

· The results indicated that the majority of evaluation is conducted throughout the life of the project (27%) and immediately after the project is completed (31%). There was limited experience of evaluation post the project, for instance, 6 months (3%) or over 5 years (3%) after a project is completed. Respondents also noted what aspect of the project was usually evaluated (i.e. inputs, processes, outcomes, impacts) (see figure to the right); the results were relatively evenly distributed.

· 3 key reasons to undertake evaluation were identified, these were: to provide feedback (22%), to improve practice and performance (21%) and a requirement of funding (19%).

· When asked to rate the usefulness of monitoring out of 10 (where 1 is “not very useful” to 10 which is “very useful”) there was an average score of 7.4, a mode of 7 and a minimum score of 3 (see figure to the right).

· Comments received highlighted that despite the usefulness of evaluation to provide evidence and to assist learning the evaluation processes within Gwk could be improved to enhance efficiency. It was highlighted that evaluation not only needs to be throughout the life of the project but it projects should be “re-evaluated over a period of time to understand the long term impacts”. Concerns were raised regarding the lack of dissemination and learning: “the information usually sits with the individual”, the “findings need to be used in an appropriate manner (fed-back) to ensure the same mistakes are not made twice”. The need for networking, cross referencing of projects (within and between trusts) to enable the wider dissemination of the evidence is apparent.

· 80% of respondents stated they thought there are barriers to evaluation, these were (mainly) time and resources (36%) and funding (25%).

· Suggestions to improve evaluation processes included: the provision of models of good practice, access to someone to support and help evaluation, an electronic resource (examples of methods and indicators) and also access to reports, templates and examples.

The next steps:

The survey was an effective means to capture background information on Gwk’s monitoring and evaluation. It enabled access to information on Gwk project managers and trusts procedures, particularly good practice (see list below). It would be useful to follow this survey up with direct contact with these trusts:
1. Gwk East of England has developed project self-assessment forms and they are creating an “evaluation framework” for their trust.

2. Gwk Leeds has a project officer who evaluates projects.

3. Gwk South Tees has developed project briefing documents to capture evaluation.

4. Gwk Dearne Valley operates a structured project management approach to evaluation (includes Prove It Lite).

5. Gwk West London has formed an evaluation sub-group and are using techniques to involve the community in developing evaluation indicators.

6. Gwk South Tyneside and Newcastle undertakes project inspections.

7. Gwk Lincolnshire uses ICT to collate results.

8. Gwk Wakefield has evaluation procedures linked to different phases of project implementation.

9. Gwk Selby are tracking overall satisfaction levels of partners.

10. Gwk Merton is using interesting “friendly” methods to engage and capture.

� INCLUDEPICTURE "http://opinio.ucl.ac.uk/charts?beanId=94870&reportId=2909&elemNo=0&lng=en&ch=barh&width=300&height=200" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://opinio.ucl.ac.uk/charts?beanId=94876&reportId=2909&elemNo=0&lng=en&ch=pie&width=300&height=200" * MERGEFORMATINET ���

PAGE
2

