Website
Behoefteonderzoek

Paragraaf 4.2.3 in het boek gaat over het zelf doen van behoefteonderzoek. We geven hier op de website nog enkele aanvullende aanwijzingen inzake het doen van behoefteonderzoek.

Ontwerpaspecten inzake het doen van behoefteonderzoek

Jouw behoefte onderzoekkun je op verschillende manieren gestalte geven. We bespreken hier een aantal belangrijke ontwerpaspecten voor behoefteonderzoek.

1. directe en indirecte informatiebronnen

Behoeften van mensen kun je uit verschillende bronnen of ‘informatiedragers’ halen. In de meeste gevallen kunnen de gegevens op twee manieren worden verkregen: direct door vragen te stellen aan de betrokken groep of indirect door analyse van de maatschappelijke positie van de betrokken groep. Over het algemeen is het aan te bevelen zoveel mogelijk directe bronnen te gebruiken. Een andere goede mogelijkheid is directe en indirecte bronnen naast elkaar te hanteren.

Het volgende voorbeeld illustreert deze directe en indirecte bronnen.
Wanneer je de opdracht krijgt om te onderzoeken of er bij ouderen behoefte bestaat aan een particulier verzorgingshuis, kun je verschillende bronnen gebruiken.

Als directe bronnen kun je denken aan de betrokken doelgroep zelf, oudere mensen met vol- doende geld om deze vorm van huisvesting te betalen. Maar er zijn ook verschillende indirecte bronnen. De eerste indirecte bron die je kunt raadplegen zijn cijfermatige gegevens die binnen een gemeente beschikbaar zijn. Je kunt bijvoorbeeld nagaan hoeveel mensen via een indicatie- commissie een plaats aanvragen in een verzorgingshuis en hoeveel mensen geplaatst worden. De tweede indirecte bron die je kunt gebruiken is het signaleren van maatschappelijke trends die een indicatie kunnen zijn voor de behoeften. Je kunt bijvoorbeeld denken aan het gegeven dat de groep ouderen nog steeds in omvang groeit.

Een derde indirecte bron die je kunt raadplegen zijn sleutelfiguren als bijvoorbeeld oude- renwerkers, wijkverpleegkundigen, huisartsen, bejaardenverzorgsters. Zij kunnen je door de contacten die zij in hun werk hebben met oudere mensen, doorgaans goed informeren over de behoefte van ouderen aan een verzorgingshuis. Een kanttekening bij deze bron is dat er sprake kan zijn van gefilterde behoeften.
2. Wiens behoeften?
Verschillende betrokkenen ervaren de behoeften meestal verschillend. Een situatie wordt door verschillende mensen anders beleefd en anders geproblematiseerd.

In het gegeven voorbeeld inzake de behoefte aan een verzorgingshuis is het niet denkbeeldig dat een betrokken oudere dame X desgevraagd haar behoefte anders omschrijft dan haar kinderen, de huisarts of de wijkverpleegkundige.

Hoe kun je daar achterkomen? Als onderzoeker kun je natuurlijk proberen net zo lang met betrokkenen te praten tot ze het met elkaar eens zijn. Beter is het een fundamentelere oplossing te kiezen. Als onderzoeker ontkom je er niet aan hier vooraf een partij te kiezen. Je zult een keuze moeten maken en voor jezelf de vraag moeten beantwoorden: om wiens behoefte gaat het in dit onderzoek? Of: wiens behoefte heeft prioriteit?

3. Beperkingen van dataverzamelingstechnieken

Bij behoefteonderzoek wordt vaak ‘automatisch’ gegrepen naar de gestructureerde vragenlijst. Bepaalde problemen zijn op deze manier communiceerbaar en navraagbaar. Het onderzoek in het eerdere voorbeeld naar de behoefte aan naschoolse opvang is op deze wijze uitgevoerd. Een dergelijke vragenlijst heeft echter zijn beperkingen. Doordat de antwoordmogelijkheden vastliggen, wordt de respondent soms in een keurslijf gedrongen. Zijn echte behoeften kunnen daardoor misschien niet aan bod komen. Om de behoeften grondig boven tafel te krijgen zijn participerende observatie, open interviews en groepsinterviews (zie deel 3) vaak beter.

We geven een voorbeeld. De jongerenwerkers van Vertas krijgen een bijscholing in het omgaan met allochtone jongeren. De inhoud van deze bijscholing staat nog niet vast. Afgesproken is dat de cursus opgebouwd zal worden vanuit de behoeften van de jongerenwerkers. Je kunt dan op verschillende manieren gegevens verzamelen over hun behoeften. Met behulp van een gestandaardiseerde vragenlijst, maar ook via participatieve observatie of door diepte-interviews met jongerenwerkers.

Hoe de benodigde gegevens verzameld worden, hangt behalve de doelstelling en vraagstelling af van:

• jouw invulling van het ‘behoeftekader’ (zie paragraaf 4.2.2 in het boek Het begrip behoefte);

• jouw deskundigheid in en interesse voor de desbetreffende dataverzamelingstechniek;

• de beschikbare tijd en financiën.

Website

10. Ontwerponderzoek

Dit materiaal op de website over ontwerponderzoek is vooral ter aanvulling van hetgeen in het boek staat. Het ie een drievoudige aanvulling.

In de eerste plaats worden de termen ontwerponderzoek en ontwikkelingsonderzoek, die in het boek wisselend worden gebruikt, verhelderd via een korte notitie.

In de tweede plaats wordt ingegaan op de relatie tussen ontwerponderzoek ,ontwikkelingsonderzoek en innovatie.
In de derde plaats worden de verschillende onderdelen van het basisstramien inhoudelijk beschreven en worden er aanwijzingen gegeven voor het zelf uitvoeren van (onderdelen van) ontwerponderzoek.

1.Ontwerponderzoek en ontwikkelingsonderzoek

In het boek worden bewust beide termen door elkaar gebruikt. Beide termen staan voor onderzoek waarin via onderzoek kennis geleverd wordt voor het ontwerpen, ontwikkelen of maken van nieuwe (of betere) plannen, leidraden, werkwijzen enzovoort. Onderzoek waarin via verschillende stappen of met meerdere elkaar opvolgende deelonderzoeken wordt gewerkt. Een bijzonder type onderzoek (zie p141-142), dat zich daardoor onderscheidt van bijvoorbeeld behoefteonderzoek of tevredenheidsonderzoek.

Ontwerponderzoek is de bekendste en oudste vakterm om deze bijzondere toepassing van PO aan te duiden. De term komt voort uit het technische domein, en is later in veel domeinen ingeburgerd geraakt.
Deze term benadrukt de bijdrage van onderzoek aan het maken en uitproberen van een ontwerp.
Ontwikkelingsonderzoek is minder bekend, en meer domein gebonden. Oorspronkelijk werd deze term vooral gebruikt in het domein van organisatieonderzoek en het domein van zorg en welzijn.
Deze term benadrukt het procesmatige en interactieve karakter van het maken van de plannen, leidraden of werkwijzen.
Beide termen en de daarmee verbondenbetekenissen vind ik waardevol.

Om die reden gebruik ik beide termen wisselenden door elkaar. In de beschrijving die ik geef van de onderzoeksaanpak van ontwikkelingsonderzoek en ontwerponderzoek, komen beide `tradities´ terug.
2. Ontwikkelingsonderzoek, ontwerponderzoek en innovatie

In het ontwikkelen of ontwerpen van een plan kan het gaan om een bestaande situatie die moet worden herzien en aldus verbeterd. Er klopt bijvoorbeeld iets niet in het huidige behandelplan, er ontbreekt iets in het al bestaande activiteitenaanbod of er zijn knelpunten in de huidige aanpak van een bepaalde cliëntengroep, bijvoorbeeld vluchtelingenvrouwen. De bestaande werkwijzen, handelingen of werkplannen behoeven verbetering, moeten anders lopen of er anders uit gaan zien.

Het kan ook gaan om een geheel nieuw ontwerp: het maken van iets dat nog niet bekend was of om iets nieuws te construeren, dat elders reeds bekend en ingevoerd is. Een nieuw ontwikkelde methodiek kan voor de ene instelling vernieuwend zijn, terwijl een andere organisatie al jaren ermee werkt.
Het ontwikkelen of ontwerpen van totaal iets nieuws wordt vaak aangeduid als een innovatie of als een innovatief ontwerp. Innovatie betekent letterlijk (zich) vernieuwen, het invoeren van iets nieuws. Een nieuw idee, een nieuw beleid, een nieuw plan, een nieuwe doelgroep, een nieuwe methodiek. Innovatie zien we als een bewust gewild en doelgericht proces dat erop gericht is geheel nieuwe plannen, activiteiten, werkwijzen of methodieken te realiseren.

Het gaat dus om activiteiten, werkwijzen of methodieken die op dit moment nog niet bestaan, die iets nieuws toevoegen aan de huidige situatie. Voorbeelden van innovatieve producten zijn een nieuwe planning en controlecyclus in de hulpverlening, een nieuwe benaderingswijze voor demente cliënten en een nieuwe interculturele hulpverleningsmethodiek in de jeugd- hulpverlening. Een recent voorbeeld uit onze onderwijspraktijk is het via een afstudeerproject realiseren van een cursus voor tienervaders (voor tienermoeders is er steeds meer hulpaanbod, maar voor tienervaders is er nog niets).

Het innovatieproces wordt meestal beschreven als bestaande uit driefasen:

• voorbereidingsfase

• ontwikkelingsfase

• implementatiefase.

In de voorbereidingsfase stel je vast dat er iets niet klopt, iets ontbreekt. Je wilt iets anders, iets nieuws realiseren. Je gaat op zoek naar ideeën over het nieuwe oplossingen, bijvoorbeeld naar wat tienervaders aan problemen ondervinden met hun vaderschap. In de ontwikkelingsfase ga je aan de slag daarmee, je werkt aan het helder krijgen van een mogelijke innovatie. Je bekijkt verschillende mogelijkheden of oplossingen voor de beoogde innovatie. Jekiest voor een bepaalde mogelijkheid of oplossing. Je werkt vervolgens je oplossing of idee uit tot een ontwerp of concept. In de testfase pas je het uitgewerkte concept toe, je gebruikt de cursus in de praktijk.

Zoals duidelijk wordt uit deze beschrijving kent innovatie kent niet alleen vele raakpunten met ontwikkelingsonderzoek en ontwerponderzoek, innovatie is in feite een bijzondere vorm van ontwikkeling of ontwerpen. Het is het ontwerpen en ontwikkelen van plannen, activiteiten, werkwijzen of methodieken die op dit moment nog niet bestaan. In alle fasen van het innovatieproces kan ontwikkelingsonderzoek een rol spelen

3.Uitwerking onderdelen van ontwikkelingsonderzoek
In deze tekst worden de verschillende onderdelen of accenten in ontwikkelingsonderzoek worden uitgewerkt.
3.1 Onderzoek in en rond de uitgangssituatie:

Een mogelijke eerste stap in ontwikkelingsonderzoek kan zijn de analyse en beschrijving van het uitgangsprobleem. Via onderzoek verzamel je kennis voor reflectie op en analyse van een ontwikkelingsprobleem of ontwerpprobleem. Dat hoeft niet moeilijk te zijn. Het kan via het aanknopen van formele en informele gesprekken en speciale bijeenkomsten met betrokkenen. Een tweede goede mogelijkheid is het meedoen en meelopen in de alledaagse uitgangssituatie. Eventueel kun je gebruik maken van deskresearch of wat uitgebreider systematisch onderzoek doen in en naar de uitgangssituatie.
Je verzamelt informatie over hoe het zit met de situatie, wat er aan de hand is met betrekking tot het te ontwikkelen plan (activiteit, interventie, behandeling). Als het gaat om een bestaan de situatie die moet worden herzien, breng je in kaart wat niet klopt of niet loopt, volgens wie en waardoor of waarom dat zo is. Als het gaat om iets heel nieuws, om een innovatie, probeer je - hoe moeilijk soms dit ook is - toch duidelijk te krijgen waar je iets nieuws voor moet ontwikkelen en waarom dat volgens betrokkenen moet.
Lang niet altijd moet je hiervoor zelf onderzoek doen. Het is vaak zo dat je deze kennis als startpunt krijgt van je opdrachtgever of van de betrokkenen bij je ontwikkelingsonderzoek. Het kan wel nodig zijn deze kennis die je van hen meekrijgt als ‘input’ voor het ontwikkeltraject nog eens kritisch onder de loep te nemen en te checken.

3.2 Het omschrijven van de oplossingsrichting:
Een mogelijke volgende stap, maar vaak ook het startpunt is het vaststellen wat er gelet op de problematische situatie verlangd wordt door opdrachtgever en betrokkenen en wat er mogelijk is als oplossingsrichting. Het gaat hier om de gewenste nieuwe situatie. Idealiter berust dit op de analyse van de uitgangssituatie of problematische situatie. Duidelijk moet zijn waar de schoen wringt. De probleemkluwen moet ontrafeld zijn in oorzaken en samenhangen, waardoor kan worden vastgesteld waar en in welke richting de oplossing gezocht kan worden.

Maar niet alleen wat er ontwikkeld moet worden, moet duidelijk worden. Het gaat ook om de eisen waaraan het moet voldoen: wat moet het te maken plan doen of kunnen (de functionele eisen) en wat zijn de gebruiksvoorwaarden en randvoorwaarden (de operationele eisen)?
Wat er ontwikkeld moet worden (althans de richting waarin dat moet
welke eisen dat moet voldoen), kun je via onderzoek naar boven halen. Het gaat hier vooral om kleinschalig kwalitatief georiënteerd onderzoek, dat zich afspeelt op drie niveaus: het gebruikersniveau, het niveau van de omgeving of context en de mogelijkheden en beperkingen van de omgeving en ten slotte het managementniveau. Daaruit vloeien verschillende databronnen en dataverzamelingstechnieken voort die kunnen worden ingezet.

Naast de opdrachtgever (vaak manager of leidinggevende) zul je in elk geval de uiteindelijke gebruikers van het te ontwerpen plan van aanpak (activiteit, interventie, behandeling) daar- over moeten ondervragen. Zij moeten het te ontwikkelen plan van aanpak voor bijvoorbeeld een directieve werkwijze in de hulpverlening gaan gebruiken. De toekomstige gebruikers zijn als databron dus een must. Zij moeten aangeven wat de nieuwe aanpak voor een directieve werkwijze in de hulpverlening voor hen moet ‘kunnen doen’. Dit is niet altijd gemakkelijk, en vereist dan ook een intensieve persoonlijke benadering. Als dataverzamelingstechnieken pas- sen open interviews of halfopen interviews en ook groepsinterviews hier goed.

De omgeving waarin de nieuwe directieve werkwijze moet worden ingevoerd, alsook de moge lijkheden en beperkingen van die omgeving, zal via onderzoek goed in beeld moeten worden gebracht. Zo zal bij een nieuwe directieve werkwijze onder andere duidelijk moeten worden of zo’n werkwijze aansluit bij de heersende instellingscultuur en bij de aanwezige competenties van de hulpverleners. Ook hier passen de open of halfopen interviews en groepsinterviews goed. Dit zou aangevuld kunnen worden met vormen van (participerende) observatie.

Op managementniveau (of opdrachtgeverniveau) zal duidelijk moeten worden welk managementprobleem opgelost moet worden door de nieuwe directieve werkwijze. Als dataverzamelingstechniek zijn hier wederom open en half open interviews erg geschikt.

3.3.Inventarisatie van ontwerp- of oplossingsmogelijkheden.

Een mogelijke volgende stap, maar vaak ook het startpunt van ontwikkelingsonderzoek onderzoek is het zoeken en vinden van de ideeën voor het beoogde plan (activiteit, interventie, behandeling). Natuurlijk is dit ook al (zijdelings) in de vorige fase of onderdeel aan de orde geweest. Maar in deze fase worden de zaken en beslissingen in de vorige fase hernomen, verdiept en uitgewerkt. Onderzoek moet (alternatieve) mogelijkheden en oplossingen aandragen en inzicht geven in de voors en tegens van de alternatieven.

Bij het vinden van mogelijkheden of oplossingen en de eerste uitwerkingen van die oplossingen of mogelijkheden kan onderzoek een grote rol spelen. Onderzoek kan vier functies hebben. Dat zijn:

• oproepen van nieuwe mogelijkheden of oplossingen;

• onderzoeken van een eigen bestaande, maar te ontwikkelen praktijk;

• onderzoeken van bestaande andere vergelijkbare praktijken;

• doen/uitproberen
Oproepen nieuwe mogelijkheden

Deze eerste functie betreft het creëren van ideeën inzake de beoogde ontwikkeling. Er moet bijvoorbeeld een andere aanpak ontwikkeld worden voor de demente bezoekers van de dagopvang. Je wilt dan allerlei mogelijke ideeën over mogelijke aanpakken horen en verzamelen. Het zoeken en vinden van de ideeën kan gebeuren via een aantal kleinschalige kwalitatieve dataverzamelingstechnieken. Groepstechnieken als dialoog en Focusgroepen zijn erg geschikt om hier toe te passen. De Delphi-techniek is een andere geschikte techniek.
Onderzoek bestaande praktijk

De tweede functie kan worden gebruikt voor het vinden van andere, nieuwe mogelijkheden of oplossingen. Je gaat er dan vanuit dat een bestaande praktijk niet meer (geheel) voldoet. Jij, andere professionele uitvoerders of de managers zijn ontevreden over deze bestaande praktijk. Via verschillende dataverzamelingstechnieken vergaar je informatie over de bestaande prak- tijk. Dat kan gebeuren via observaties (door anderen) van bijvoorbeeld een bestaande hulp- verleningsmethodiek, via analyse van kritische incidenten, via individuele of groepsgewijze ondervraging van de professionele uitvoerders van de bestaande praktijk. Dit doe je om mate- riaal te krijgen voor analyse van en reflectie op de bestaande praktijk. Door deze analyse en reflectie wil je leren van de bestaande nieuw te ontwikkelen situatie om van daaruit ideeën op te doen voor een (gedeeltelijke) vernieuwing van de bestaande praktijk.

Vergelijkbare praktijken

De derde functie wordt vaak gebruikt voor het vinden van mogelijkheden of oplossingen. Je gaat elders bestaande praktijken onderzoeken die veel lijken op de ontwikkelingen die jou voor ogen staan. Je hebt daar twee redenen voor.

• Je ziet de andere bestaande innovatieve praktijk als een potentiële voorbeeldpraktijk voor

jouw praktijk- en onderzoekssituatie.

• Je verwacht ideeën op te doen voor mogelijkheden, oplossingen of verdere uitwerkingen voor jouw ontwikkelingsproject. Je treft daar wellicht een goed voorbeeld of inspiratie- praktijk, waarmee je verder kunt in je eigen te ontwikkelen nieuwe aanpak (activiteit, werkwijze, interventie).

Via verschillende databronnen en dataverzamelingstechnieken als analyse van documenten (bestaande beschrijvingen van de te onderzoeken praktijk), observaties van de uitvoering en interviews met uitvoerders krijg je een beeld van inhoud en vorm van die praktijk.

Je onderzoekt bijvoorbeeld de motieven voor de innovatie, de werkwijze van de innovatie, de financiële en personeelsinzet van de innovatie en de ‘opbrengst’ of meerwaarde van die praktijk. Het verdient daarbij aanbeveling om deze elders bestaande praktijk niet alleen vanuitvan ietshet perspectief van de professionals te onderzoeken. Het is zinnig om ook afnemers van deze praktijk te ondervragen. Je krijgt dan ook een beeld van hoe deze praktijk volgens de cliënten en bijvoorbeeld hun verwanten werkt.

Experimenteren

De vierde functie houdt in ‘iets uitproberen’ en dat is heel anders van aard dan de vorige drie functies. Ze wordt in het algemeen niet zo vaak gebruikt in ontwikkelprojecten. Je weet hier nog niet wat je wilt, waar je moet uitkomen. Je probeert als onderzoeker iets uit in de bestaande eigen, te ontwikkelen situatie. Je verandert daarin iets, meestal door iets toe te voegen of iets anders te doen dan gebruikelijk; je doet een praktijkexperiment. Het kan een goede manier zijn om iets te doen dat zichtbaar is voor velen en veel reacties oproept. Daarmee zet je mensen in beweging en breng je veranderingen opgang. Vervolgens ga je dan de interactie aan met betrokkenen. Samen met betrokkenen stel je vast (onderzoek je) via formele en informele kwalitatieve interviews of groepsinterviews, wat jouw toevoeging aan verandering en daarmee aan ontwikkeling oplevert.

3.4 Keuze voor het te maken ontwerp

De keuze voor een bepaald ontwerp of plan zal vooral gemaakt worden door leidinggevenden, opdrachtgevers en andere betrokkenen. De onderzoeker heeft hier een dienstverlenende rol. Onderzoek kan hierbij twee functies hebben:

• aanleveren van gegevens/informatie over een aantal mogelijkheden;

• inschatten van de realiseerbaarheid van een oplossing of aanpak.

De eerste functie is misschien de meest bekende functie. Je verzamelt gegevens over mogelijke oplossingen of concepten. Je levert dus materiaal aan op grond waarvan (meestal) anderen beslissen (‘dit wel’, ‘dat niet’).

Je kunt je daarbij qua databronnen baseren op:

• literatuur: beschrijvingen van bestaande andere innovatieve praktijken;

• uitvoerders en gebruikers van bestaande andere inspirerende praktijken;

• potentiële uitvoerders en gebruikers van de beoogde (eigen) ontwikkelpraktijk;

• deskundigen op het gebied van de beoogde (eigen) te ontwikkelen praktijk.

Via inhoudsanalyse, kwalitatieve interviews, vragenlijsten, de Delphi-techniek of werkconferenties verzamel je bij deze bronnen (meestal een combinatie van bronnen) gegevens over de inhoud van de innovatie.

Nadat je de gegevens verzameld en geordend hebt, heb je in deze context een heel specifieke taak. Je moet immers materiaal aandragen om tot een principeoplossing te komen of een concept te kiezen voor het te ontwikkelen product.

Dit kan op twee manieren. In de eerste manier beschrijf je de inhoud van de mogelijke oplossingen inclusief argumenten voor en tegen. Een andere manier is dat je een denklijn neerzet over enkele innovatieve concepten of
De tweede functie (inschatten van de realiseerbaarheid) is misschien wat minder bekend als onderdeel van een ontwikkeltraject, maar is als onderzoek meestal wel bekend. Het is haalbaarheidsonderzoek. Dit bespreken we in de volgende paragraaf.

3.5 Het haalbaarheidsonderzoek

Onderdeel van ontwikkelingsonderzoek kan zijn het expliciet inschatten van de haalbaarheid van het ontwerp. Dit wordt haalbaarheidsonderzoek of haalbaarheidsstudie genoemd.

De vraag of een ontwerp haalbaar is, is afhankelijk van een aantal factoren. Dat zijn doorgaans technische, sociale, financiële of politieke factoren. Welke factoren van belang zijn en wat het gewicht is van deze factoren, verschilt al naar gelang het onderzoeksthema.

In een haalbaarheidsonderzoek worden de factoren die van invloed kunnen zijn op de realisatie van een ontwerp in kaart gebracht. Deze factoren worden vervolgens als positief (bevorderend) of negatief (remmend) beoordeeld voor de realisatie van het ontwerp.

In ontwerp en uitvoering van haalbaarheidsonderzoek is het zinnig te werken met de volgende zes stappen.

1. Inventariseer welke factoren of belanghebbenden in jouw situatie voor de verwezenlijking van het ontwerp mogelijk een rol spelen. Je hebt bijvoorbeeld een nieuw plan ontworpen voor de continuïteit van zorg in een wijk. Relevante factoren en actoren hier kunnen zijn: de houding van de professionele zorguitvoerders tegenover het plan, het standpunt van de zorgverzekeraars, de mogelijke concurrentie van particuliere zorgaanbieders, de kosten van het plan en de mening van de doelgroep over het zorgplan.

2. Stel vast welke factoren en actoren je nader gaat onderzoeken. Let daarbij op het belang van de factor of actor voor de realisatie van het plan.

3. Stel vast hoe en waar je de benodigde gegevens verzamelt.

4. Verzamel de benodigde gegevens.

5. Beoordeel op basis van de gegevens voor elke factor of actor of deze factor een positieve of negatieve werking heeft voor de realisatie van jouw ontwerp.

6. Maak op basis van alle factoren en actoren een balans op van de positieve en negatieve krachten en kom tot een eindoordeel over de haalbaarheid. Dit kan ook een voorlopig of voorwaardelijk oordeel zijn, bijvoorbeeld: ‘Het is haalbaar mits we thuiszorginstelling A over de streep kunnen trekken.’

3.6 Testen van het ontworpen ‘product’

Testen of uitproberen van het ontworpen product kan een volgende fase zijn. Soms is het ook de kern van een ontwikkelingsonderzoek. In het onderzoek gaat het dan alleen maar om het ontwerp in de praktijk uit te proberen en dit te evalueren.
Het testen van het ontworpen ‘product’ kun je op twee manieren doen.

1. Je kunt een aantal geselecteerde beoordelaars jouw product voorleggen en hen de kwaliteit van jouw ‘papieren’ ontwerp laten beoordelen. Je kunt ze bijvoorbeeld vragen dehandleiding voor de hulpverlening aan vluchtelingenvrouwen met geweldervaringen te beoordelen op criteria als duidelijkheid, uitvoerbaarheid, acceptatie, logische opbouw en aansluiting met de culturele achtergrond.

2. Je kunt een proef nemen met je ontwerp. Afhankelijk van het object van je ontwerp kun je het product laten uitproberen door enkele geselecteerde gebruikers (het zgn. ‘pre-testen’), of het in een proefproject (pilot) laten uitproberen. Je laat bijvoorbeeld een hulpverleningsprotocol dat je ontwikkeld hebt, uitproberen door enkele geselecteerde maatschap- pelijk werkers of door een instelling of afdeling ermee te laten proefdraaien.

Uiteraard kun je ook beide manieren gebruiken. Als je via de tweede manier werkt en je ont werp dus in de werkelijkheid beproeft, kun je een tweetal zaken (laten) beoordelen:

• de praktische uitvoering van je ontwerp;

• de effecten of resultaten.

Als je de praktische uitvoering van je ontwerp laat beoordelen heet dit een procesevaluatie (zie de website) Als het gaat om de resultaten of de effecten heet dit effectevaluatie.
Website

Effectevaluatie en andere vormen van

Evaluatieonderzoek

Evalueren en evaluatieonderzoek worden vaak gemakkelijk voorgesteld.

Toch is het veel lastiger dan lijkt. In deze bijdrage op de website is er dan ook veel ruimte voor verdiepende informatie over evalueren en evaluatieonderzoek. Maar praktische aanwijzingen worden zeker niet vergeten.

Allereerst is er een overzicht van evalueren en evaluatieonderzoek.
Daarna wordt ingegaan op procesevaluatie, manieren om effectevaluatie uit te voeren, ervaringsgericht evalueren.
1.Evalueren en evaluatieonderzoek
Evalueren is impliciet of expliciet als positief of negatief beoordelen van een object of activiteit. Dit beoordelen geschiedt met behulp van bepaalde normen of criteria.

Evaluatie kent drie gebieden waarop het beoordelen betrekking kan hebben:

1.
Het gemaakte, maar nog niet gebruikte plan of product (planevaluatie)

2.
de uitkomst of het resultaat van de actie (productevaluatie)

3.
het verloop of proces van het handelen. (procesevaluatie)

We onderscheiden dus planevaluatie, productevaluatie en procesevaluatie. Planevaluatie is het voorleggen van het gemaakte, maar nog niet gebruikte product of plan van aanpak, of planning om na te gaan of dit werkt, aanspreekt, uitvoerbaar is.
Procesevaluatie is het volgen, beschrijven en beoordelen van de verschillende activiteiten: de gang van zaken, het gebeuren tijdens het denken of doen.
Productevaluatie (soms ook effectevaluatie genoemd) is het volgen, beschrijven en beoordelen van de uitkomst of de resultaten van de activiteiten: wat het handelen heeft opgeleverd en of dit in overeenstemming is met de verwachtingen of gestelde doelen.
Evaluatiemanieren

Om te evalueren zijn uiteenlopende manieren voorhanden. Om te evalueren zijn uiteenlopende manieren voorhanden. Een eerste onderscheid in manieren betreft het onderscheid in interne evaluatie door betrokkenen bij het onderzoek en externe evaluatie door een buitenstaander. Een tweede onderscheid dat wij maken is evaluatie via ervaringsgericht zelfonderzoek, en evaluatie via evaluatieonderzoek.

In ervaringsgericht zelfonderzoek wordt geëvalueerd via individuele en groepsgewijs zelfonderzoek en gesprekken daarover in de projectgroep.

In evaluatieonderzoek wordt systematisch doordacht onderzoek gedaan. Daarbij worden via bij voorkeur meerdere dataverzamelingstechnieken gegevens verkregen, geanalyseerd en bewerkt. De resultaten worden via de onderzoeksrapportage teruggebracht naar de opdrachtgever van het onderzoek.

In het geval van interne evaluatie zal de evaluatie vaak plaats vinden via individuele of groepsgewijze ervaringsgericht zelfonderzoek. In het geval van externe evaluatie wordt meestal een onafhankelijke buitenstaander of instantie ingeschakeld voor een evaluatieonderzoek. Een populaire vorm van evaluatieonderzoek uitgevoerd door een buitenstaander is de audit.

2. Procesevaluatie
Voor procesevaluatie (in zekere zin de tegenhanger, maar ook de aanvulling op effectevaluatie) was in het boek geen ruimte meer.

Nu op deze website een uitgebreide en praktische beschrijving van procesevaluatie.

‘Hoe zit het met de instroom en uitstroom van deelnemers aan het nieuwe dagtrainingscentrum?’

‘Sluiten de werkvormen in de cursus over pijnbestrijding aan bij de deelnemers?’

‘Welke knelpunten doen zich voor in het programma Zelfstandig Wonen?’

‘Bereiken we met het proefproject Ouderen & techniek wel de juiste doelgroep?’

Het centrale thema van deze vragen is de uitvoering van het handelen (d.w.z. een cursus, zorg- plan of methode). In de hierboven genoemde voorbeeldvragen wil de vraagsteller iets aan de weet komen over een facet van de uitgevoerde activiteiten. Als je het feitelijk verloop van het beroepsmatig handelen onderzoekt maak je gebruik van procesevaluatie.

In dit hoofdstuk geven we aanwijzingen voor het opzetten en uitvoeren van dit type praktijkgericht onderzoek. Eerst gaan we in op de kenmerken en vormen van procesevaluatie en staan vervolgens stil bij verschillende werkwijzen die je kunt gebruiken. We sluiten af met aanwijzingen voor procesevaluatie.
2.1 Procesevaluatie nader bekeken

In een procesevaluatie worden gegevens verzameld als antwoord op vragen rond de feitelijke uitvoering van het handelen. Niet het ‘plan op papier’ maar het functioneren in de praktijk wordt onderzocht. De verschillende stappen of onderdelen van het handelen worden gevolgd, beschreven én beoordeeld.

Het hoofddoel van procesevaluatie is ofwel feedback op de (juiste) uitvoering van het handelen of het verbeteren van het handelen. Procesevaluatie is niet bedoeld en evenmin geschikt om vast te stellen of bepaalde effecten of resultaten behaald worden. Wel kan procesevaluatie een zinnige aanvulling zijn op effectevaluatie. Wanneer je wil weten hóe het komt dat de resultaten van het handelen mager zijn, dan is onderzoek van het feitelijk verloop van de uitvoering onmisbaar. (zie boek hoofdstuk 4.4 Effectevaluatie).
Het begrip procesevaluatie wordt in verschillende betekenissen gebruikt. We hanteren hier een brede omschrijving: het onderzoeken en impliciet of expliciet beoordelen van de uitvoering van het handelen. Binnen deze ruime opvatting van procesevaluatie kunnen verschillende accenten worden gelegd, waardoor er sprake is van verschillende varianten.

2.2. varianten van procesevaluatie.

Wij onderscheiden vier varianten van procesevaluatie, die apart of in combinatie kunnen voorkomen.
1. Procesmonitoring

Procesmonitoring is de meest beperkte variant van procesevaluatie. Hierbij worden continu gegevens verzameld over belangrijke elementen van de uitvoering. Er vindt als het ware steeds een ‘peiling’ plaats van bijvoorbeeld aantal en aard van de problematiek van de behandelde kinderen. Op basis hiervan kan gekeken worden of de uitvoering naar wens verloopt of dat er op sommige onderdelen een koerscorrectie nodig is. Doelstelling van monitoring is voorkomen dat de uitvoering van de behandeling, activiteit enzovoort zich niet in een ongewenste richting ontwikkelt. Bronnen voor de gegevensverzameling zijn de uitvoerders en de doelgroepen, bijvoorbeeld de groepsleiding en de kinderen in een kindertehuis.

2. Programmareview

Een programmareview volgt en beschrijft de uitvoering van het handelen (het programma). Bijvoorbeeld de feitelijke gang van zaken in een trainingsprogramma over waarden en normen wordt beschreven. Deze beschrijving kan globaal zijn, maar ook heel precies. Zo kunnen bijvoorbeeld werkwijze en kenmerken van de deelnemers aan de training gedetailleerd worden onderzocht en vastgelegd. De doelstelling van het maken van zo’n beschrijving kan zijn het bieden van inzicht in de mogelijkheden en beperkingen van het programma of in het bereik van de training, om op grond daarvan tot een oordeel te komen. Dergelijke program- mareviews kunnen als materiaal gebruikt worden om het programma te verbeteren en om te beslissen over het voortzetten van het huidige handelen.

Bronnen voor een review zijn meestal documenten als werkplannen en verslagen van vergaderingen, maar bijvoorbeeld ook de uitvoerders en de afnemers van het programma.

3. Implementatie-evaluatie

Implementatie-evaluatie is de toetsende variant van procesevaluatie. In deze variant wordt de feitelijke uitvoering niet alleen gevolgd en beschreven, maar daarnaast expliciet getoetst aan een bepaalde standaard of norm. Deze standaarden kunnen ontleend worden aan:

• het uitvoeringsplan (zorgplan, cursusopzet);

• normen van uitvoerders, management of deskundigen;

• vigerende beroeps- of maatschappelijke normen.

Voorbeelden van mogelijke normen zijn:

• de efficiëntie, afstemming en de samenwerking in het handelen;

• het bereik, begrip en de acceptatie van het handelen.

De doelen van deze variant kunnen zijn: het verbeteren van het handelen en het beslissen over het voortzetten van het handelen. In deze variant zijn de uitvoerders en afnemers de informatiebronnen.

4. Verbeterevaluatie

Verbeterevaluatie (of actiebegeleidend onderzoek) is gericht op het opsporen van sterke en zwakke elementen in de uitvoering, met als doel het verbeteren van het geëvalueerde handelen. Daarbij wordt net als in de implementatievariant een vergelijking gemaakt met bepaaldecriteria of normen.
De cliënten en de betrokken beroepskrachten zijn de belangrijkste infor matiebronnen. Meestal worden deze informatiebronnen expliciet bevraagd naar suggesties ter verbetering of verandering.

2.3 Werkwijze, dataverzamelingstechnieken en databronnen procesevaluatie
Er bestaat weinig consensus over hoe je procesevaluatie het beste kunt uitvoeren. Het belangrijkste is dat het op een systematische wijze gebeurt en dat het onderzoek inzicht verschaft in hoe het handelen heeft plaats gevonden.

In de praktijk van de procesevaluatie hebben zich verschillende werkwijzen uitgekristalliseerd. Via deze werkwijzen kan de uitvoering van het handelen gevolgd worden en in kaart gebracht. De volgende drie manieren of combinatie van manieren kun je gebruiken.

1. Een al dan niet geautomatiseerd registratiesysteem

In een informatiesysteem leg je regelmatig cliëntgegevens en stappen in bijvoorbeeld een behandelplan vast. Het primaire accent kan daarbij liggen op operationele informatie voor de uitvoering van het behandelplan of op het aanleveren van gegevens voor het manage- ment..

2. Veldonderzoek

In veldonderzoek volgt de evaluator de uitvoering op locatie. Je begeeft je in het onderzoeksveld. Tijdens jouw verblijf in het veld neem je deel aan de te evalueren activiteiten of het sociale leven eromheen. Je woont bijeenkomsten als werkbesprekingen en teamvergaderingen bij en observeert het handelen. Je geeft met je evaluatiegegevens feedback op het handelen.

In feite volg je hier dus de kwalitatieve onderzoeksbenadering die je hier gebruikt voor de procesevaluatie.

3. Reconstructie ‘op afstand’

De evaluator maakt (vaak achteraf) via éénmalige of kortdurende contacten met betrokkenen een reconstructie van het handelen via analyse van documenten en ervaringen van betrokken uitvoerende beroepskrachten en cliënten of andere afnemers.

Je analyseert werkplannen, draaiboeken of protocollen en notulen van werkbesprekingen. Je bevraagt de uitvoerders en de afnemers via een gestandaardiseerde vragenlijst, open interviews of groepsinterviews.

Informatiebronnen van een procesevaluatie zijn meestal de uitvoerders en afnemers van het handelen. Soms is ook de sociale omgeving, bijvoorbeeld ouders van kinderen in een medisch kleuterdagverblijf, je informatiebron.

2.4 Zelf procesevaluatie onderzoek doen
1. Bepaal op grond van de vraagstelling en doelstelling of het gaat om een procesevaluatie.

2. Stel in overleg met de opdrachtgever, initiatiefnemer of andere betrokkenen vast, voor welke variant of combinatie van varianten je kiest.

3. Bepaal op grond van de voorgaande stappen welke werkwijze of combinatie van werkwijzen je hanteert.

4. Stel op basis van deze stappen vast, welke databronnen en dataverzamelingstechnieken je gaat gebruiken.

5. Controleer of het nu ontstane ontwerp aanleiding geeft tot bijstelling van een van je vorige stappen. Indien dit het geval is voer je dit uit en ga je na of dit leidt tot andere wijzigingen.

6. Voer je ontwerp uit en stel het eventueel tijdens de uitvoering bij.
3.Manieren of modellen voor effectevaluatie
Er zijn verschillende manieren of modellen om effectevaluatie uit te voeren. Wij noemen hier een aantal vaak gebruikte manieren.

3.1 Experiment en quasi experiment

Bij het experiment en quasi-experiment wordt een groep (experimentele groep) die de te evalueren activiteit bijvoorbeeld een cursus, aangeboden krijgt, vergeleken met een andere groep (controlegroep) die deze cursus niet krijgt.

In beide groepen worden op twee of meer momenten gegevens verzameld. Deze gegevensverzameling vindt plaats op een moment vóórdat de cursus plaatsvindt (de voormeting of nul- meting) en op een moment ná de activiteit. Na verloop van tijd, bijvoorbeeld na drie maanden of een half jaar, kan opnieuw een nameting verricht worden. Zo kan het lange(re)termijneffect worden afgeleid.
Zie verder hierover het Handboek pagina 68-69
3.2 Resultaatmeting

Resultaatmeting is hier bedoeld als een effectmeting die geen (quasi-)experimentele kenmerken heeft. De uitspraken over effecten berusten niet op causaliteit, maar zijn wel plausibel. Wanneer men volgens dit model werkt gaat men achteraf bij de ‘afnemer’ (cliënt, patiënt of cursist) na wat met de activiteit (een programma, cursus of methodiek) bij hem of haar is bereikt. Met andere woorden: wat is het gevolg of resultaat in de zin van maatschappelijk of persoonlijk rendement? De betreffende personen worden zelf om een mening of ervaring gevraagd.

De afnemers, bijvoorbeeld de deelnemers aan een trainingsgroep over stresshantering, worden bijvoorbeeld geïnterviewd aan de hand van een itemlijst. Deze itemlijst is de ‘vertaling’ of operationalisering van de te meten effecten. De deelnemers wordt aan de hand van een aantal items als ‘nee zeggen tegen eisen en vragen die zij als onredelijk ervaren’ en ‘spanningen herkennen en daar wat aan doen’ in eerste instantie gevraagd te vertellen over hun huidige situatie. In tweede instantie wordt daarop doorgepraat en gevraagd of dit beter is dan voor de training en of de verbeteringen groot zijn.

De basisstructuur in dit model van effectmeting is de vraag: wat kan / doet / durft / wil / weet men nu meer/minder of anders dan voorheen?

Deze basisstructuur kan ook gelijk in de vragen worden meegenomen. Dit wordt duidelijk in het volgende voorbeeld.

Voorbeeld
De deelnemers aan huiswerkgroepen worden, na acht maanden te hebben deelgenomenaan de huiswerkklassen van het buurthuis, benaderd om een vragenlijst in te vullen.

Deze vragenlijst bevat een aantal items die de operationalisering zijn van de te evalueren aspecten. Deze aspecten zijn afgeleid uit de doelstelling van de huiswerkklassen.
Hier volgt een fragment uit een vragenlijst die gebruikt is voor de resultaatmeting van huiswerkgroepen.

1. Ik durf nu beter vragen te stellen over vakken waar ik slecht in ben.
O ja, veel beter O ja, een beetje beter O nee, niet beter

2. Ik begin nu vaker uit mezelf met het huiswerk
O ja, veel vaker O ja, een beetje vaker O nee, het is niet vaker

3. Ik durf nu beter vragen te stellen op school
O ja, veel beter O ja, een beetje beter O nee, niet beter

3.3 ‘Learner report’

‘Learner report’ vraagt aan de personen die de activiteit hebben ondergaan om een open, persoonlijke rapportage van de effecten die door de activiteit bereikt zijn. Gevraagd wordt te rapporteren over wat de activiteit (bijv.een bijscholing pijnbestrijding) heeft opgeleverd. De evaluator activeert dit door de afnemers mondeling of schriftelijk effectzinnen aan te reiken als:

• Ik heb ervaren dat ...;

• Ik ben erachter gekomen hoe ...;

• Ik ben van plan om ...;

• Ik ben aan de weet gekomen dat … .

Dit model verschilt van de resultaatmeting vooral door zijn volledig open karakter. Er zijn geen items die de operationalisering zijn van de te evalueren doelen of effecten. De vraagstelling is ook open. De respondent is zijn ‘eigen maat’. Wel kan de uitkomst van zijn ‘report’ nadien gelegd worden langs de beoogde effecten.

Een ander verschil met de resultaatmeting is dat er geen vergelijking wordt gemaakt met de vroegere situatie.

3.4 tevredenheidonderzoek

In een tevredenheidonderzoek wordt achteraf de waardering van de ontvanger van product of dienst (bijv. bezoeker, cliënt of patiënt) gemeten. Wat vindt hij van de inhoud van de verleende dienst, de bijgewoonde activiteit of cursus, hoe tevreden is hij? Soms wordt ook gevraagd naar wat de verleende dienst de afnemer heeft opgeleverd en naar de tevredenheid over de wijze van uitvoering.

Als er gevraagd wordt naar de wijze van uitvoering krijgt het onderzoek het karakter van een procesevaluatie.
In tevredenheidonderzoek vindt géén vergelijking plaats met de vroegere situatie. Dit gebeurt wel bij de boven omschreven resultaatmeting. Meestal wordt er gewerkt met directe en indirecte vragen. Directe vragen achterhalen het oordeel over de verschillende aspecten van de dienstverlening. Via indirecte vragen probeert de onderzoeker andere indicaties over tevredenheid te krijgen. Een voorbeeld daarvan kan zijn: ‘Zou je anderen aanraden dit ook te doen?’ en ‘Zou je weer aan een dergelijke activiteit meedoen?’
Strikt genomen is waardering of tevredenheid geen effect. Wel kun je tevredenheid zien als middel (tussendoel) voor het effect. In deze optiek is het effect afhankelijk van de tevredenheid over de uitvoering en opzet van het handelen.
3.5 Goal-attainment scaling (GAs)

Goal-attainment scaling is een model van regels en procedures voor effectevaluatie van hulp- verlening op een geïndividualiseerde wijze. Aan het begin van de hulpverlening of behande- ling start dit met een inventarisatie van de verschillende gebieden waarop een cliënt(systeem) problemen ondervindt. Hierna worden per probleemgebied één of meer concrete doelen gekozen, die in de komende behandelingsperiode in het trainingsplan aan de orde komen. In principe is het kiezen van deze doelen geheel vrij. In de praktijk passen deze doelen binnen de gehanteerde methodische werkwijze. Vervolgens wordt voor ieder doel een concreet (waarneembaar of telbaar) verschijnsel gezocht die aan kan geven in welke mate het aan de orde zijnde doel bereikt is (de indicatoren). Daarna wordt er voor iedere indicator een indeling in niveaus gemaakt, met een beschrijving van elk niveau. Met een voorbeeld zullen we deze werkwijze verder toelichten (zie kader).

Als probleemgebied van een jongere in een voorziening voor begeleid-kamerwonen is het gebrek aan zelfstandigheid vastgesteld. Het doel is het bevorderen van het zelfstan- dig optreden. Het aantal zelfstandig genomen besluiten is de indicator.

De niveaus en hun beschrijvingen zien er als volgt uit:

•
lager dan het huidige niveau
geen besluiten
score -1

•
huidige niveau
1 á 2 besluiten
score 0

•
verwacht niveau
3 á 4 besluiten
score +1

•
hoger dan verwacht niveau
5 á 8 besluiten
score +2

3.6 Visitatie of externe audit
Een visitatie (ook wel: externe audit) is een evaluatie door een bezoekteam. Een commissie bestaande uit deskundige, onafhankelijke leden brengt gedurende één of enkele dagen een bezoek aan de welzijns- of zorginstelling en beoordeelt de kwaliteit van de activiteiten. Uitgangspunt bij de samenstelling van de commissie is haar onafhankelijkheid. Er moeten geen functionele lijnen bestaan tussen de leden van de commissie en de te bezoeken instelling. Leden van de visitatiecommissie moeten zich snel kunnen inwerken in de materie en deskundig zijn op het betreffende gebied.

Tijdens haar bezoek verzamelt de visitatiecommissie op allerlei manieren informatie: door overal rond te kijken, door te praten met alle geledingen, door vragen te stellen over beleids- en werkplannen, uitvoering en resultaten. Soms maakt de instelling vooraf een zelfevaluatie en dient die in. Zo’n zelfevaluatie bestaat uit een beschrijving en een inschatting van het prestatieniveau.

Na het bezoek maakt de commissie een rapport waarin zij op grond van een aantal criteria een oordeel geeft over de activiteiten van de bezochte instelling en aanbevelingen doet voor verbeteractiviteiten.

3.7 kwalitatieve veldevaluatie

Dit model is geïnspireerd door de kwalitatieve onderzoeksbenadering). In dit model ‘zit je er dicht bovenop’. Je volgt de te evalueren activiteit op locatie en brengt de verschijnselen in kaart zoals zij zich daar voordoen. Je hebt oog voor de verwevenheid en achtergronden van de te evalueren activiteiten.

Via de techniek van de participerende observatie volg je de alledaagse werkelijkheid van nabij. Je verzamelt daarnaast via formele en informele gesprekken met uitvoerders, ‘afnemers’ en andere betrokkenen informatie over de effecten. Je combineert informatie afkomstig uit verschillende bronnen met elkaar en zet het tegen elkaar af. Het volgende voorbeeld illustreert dit model.

Buurtwerk Ouddam biedt aan tieners buitenschoolse huiswerkbegeleiding. In huiswerkklassen kunnen tieners elke dag gedurende een aantal uren huiswerk maken onder deskundige begeleiding. Ze wil daarmee bijdragen aan betere schoolprestaties en een succesvolle schoolloopbaan van deze tieners. De directie van Buurtwerk Ouddam wil de effecten van dit werk vaststellen en trekt hiervoor een extern onderzoeker aan. Gekozen wordt voor een kwalitatieve veldevaluatie.

De onderzoeker gaat aan het werk. Hij introduceert een ‘individueel tiener huiswerk- dossier’. In dit dossier worden op basis van een begingesprek, tussengesprek en eindgesprek de individuele leerdoelen van de tiener in de huiswerkklas vastgelegd en bijgehouden. Voorts neemt hij als begeleider deel aan de huiswerkbegeleiding en woont de werkbesprekingen van de huiswerkbegeleiders bij. Tijdens dit veldwerk verzamelt hij door observaties, informele gesprekken tijdens het theedrinken en interviews informatie over de jongeren. Deze informatie legt hij vast in veldwerknotities.

Op grond van deze notities maakt hij een overzicht van ontwikkelingen die hij direct of indirect heeft waargenomen bij de vijftien deelnemende tieners. Op die manier legt hij de door hem waargenomen effecten vast.

De tweede manier die hij gebruikt om effecten vast te stellen is de analyse van de individuele huiswerkdossiers. Op grond daarvan brengt hij de ontwikkelingen in de leerdoelen in kaart. Als derde manier om de effecten vast te stellen, houdt hij vraaggesprekken met leerkrachten. De leerkrachten legt hij per tiener de vraag voor over knelpunten en vorderingen inzake het huiswerk.

Per tiener vergelijkt hij de gegevens met elkaar. Door deze combinatie hoopt hij de afzonderlijke beperkingen te overwinnen.

Als laatste stap construeert hij een totaalbeeld voor de hele groep en koppelt hij de bevindingen terug op de geformuleerde werkdoelen van de huiswerkbegeleiding.

4.Databronnen en dataverzamelingstechnieken
 effectevaluatie
Voor het verzamelen van de gegevens kun je gebruik maken van allerlei databronnen en data- verzamelingstechnieken. Er is geen standaardbron of standaardinstrument voor effectevaluatie. Hoe en waar de gegevens verzameld worden hangt af van:

• de activiteit die geëvalueerd wordt;

• de vraagstelling en doelstelling van de evaluatie;

• de onderzoeksbenadering van de onderzoeker.

We willen hier nog eens nadrukkelijk onderstrepen dat bij de meeste modellen (zie de vorige paragraaf) de keuze voor de databronnen en dataverzamelingsinstrumenten niet automatisch vastligt. Een uitzondering daarop vormt de kwalitatieve evaluatie. Het ligt voor de hand dat je hier steunt op dataverzamelingstechnieken als participatieve observatie, open interviews en een kwalitatieve inhoudsanalyse van documenten
We geven hier nog enkele voorbeelden om duidelijk te maken dat demodellen, de databronnen en dataverzamelingsinstrumenten niet automatisch vastliggen.
Het quasi-experimentele model laat zich gemakkelijk associëren met een gestructureerde vragenlijst voor de verzameling van kwantitatieve gegevens. Binnen ditzelfde model kan je echter heel goed werken met een open of half gestructureerd interview.

Zo is een training ‘Normen en waarden’ volgens het quasi-experimentele model geëvalueerd. Vóór de training is een interview gehouden met de deelnemers waarin aan de hand van een itemlijst gevraagd is waarden en normen te omschrijven, het belang van waar- den en normen aan te geven en te beschrijven hoe ze in conflictsituaties omgaan met ver- schillende normen. In de nameting (ná de training) is opnieuw met deze itemlijst gewerkt - aangevuld met vragen over toen en nu en de invloed van de cursus.
Het tweede voorbeeld betreft het GAS-model. Dit model kun je op verschillende manieren invullen. De gegevens voor dit model kunnen verzameld worden via verschillende wegen (gegevensbronnen). Je kunt de behandelend werker of andere uitvoerende werkers latenrapporteren, je kunt externe informanten inschakelen en je kunt de cliënt laten rapporteren. Je kunt de verzamelde gegevens van het evaluatieformulier vooral beschrijvend van aard houden, je kunt ook via een rekenprocedure een totaalscore berekenen.

6. Op ervaring gebaseerde evaluatie

Het ervaringsgericht evalueren gebeurt bij voorkeur door een gesprek in een groep. Mensen vertellen hun verhaal over het van tevoren vastgestelde evaluatieonderwerp. Dat verhaal over hun ervaringen en zienswijze kan een heel open en ongestructureerd verhaal zijn in hun eigen woorden. Het evaluatieonderwerp en het verhaal kan ook gestructureerd zijn door vragen die worden gesteld of die van te voren beantwoord zijn. Verschillende werkwijzen zijn mogelijk en worden hierna beschreven.

6.1 Open evaluatieverhaal

Bij een open evaluatieverhaal vertelt de handelende actor zijn eigen verhaal over het bijvoorbeeld de door hem uitgevoerde activiteiten. Hij is aan het woord over zijn ervaringen zonder dat dit van tevoren of ter plekke door aandachtspunten of vragen in een bepaalde richting wordt gestuurd. De handelende actor vertelt zoveel mogelijk in eigen woorden zijn gedachten, opvattingen, gevoelens, en ambities over zijn werkzaamheden. De andere betrokkenen aan wie het verhaal wordt verteld, fungeren als gesprekspartner met een speciale rol. Zij fungeren als vragensteller, doorvrager, stimulator. Zij geven géén adviezen en de vragen die ze stellen mogen geen suggesties inhouden.

Van tevoren is het onderwerp of thema vastgesteld, bijvoorbeeld ‘Mijn ervaringen met het ontwikkelen van het nieuwe intakemodel’. Dit thema kan eventueel door een gespreksleider of een van de aanwezigen omgezet worden in een openingsvraag. Bijvoorbeeld: ‘Wat ga je ons vertellen over jouw ervaringen met de functiedifferentiatie?’

De verdere vragen vloeien voort uit het verloop van het gesprek. Via het tonen van interesse, actief luisteren, doorvragen en vragen om verduidelijking wordt door de aanwezigen ingespeeld op de situatie en stimuleren ze de voortgang van het gesprek.

Actief luisteren, stimuleren en doorvragen
Actief luisteren is de basis van het open evaluatiegesprek. Het is een actieve techniek. Het is luisteren in de meest ruime zin van het woord. Beter is misschien om te spreken van ‘beluisteren’. Het gaat erom dat je niet alleen luistert naar hetgeen letterlijk wordt gezegd, maar ook naar dat wat niet wordt gezegd. Waarover wordt niet gesproken? Je volgt dus niet alleen wat er gezegd wordt, maar je hoort ook de ondertoon. Ook wat de ander niet verwoordt, maar met zijn houding uitdrukt (lichaamstaal, non-verbale communicatie) moet je meenemen. Actief luisteren wordt zichtbaar door non-verbale vormen van communicatie als oogcontact en lichaamshouding, knikken met het hoofd, glimlachen en andere gebaren. De verteller hoort dat je actief luistert, doordat je goed gerichte en invoelende vragen stelt. Je maakt opmerkingen en stelt vragen die aansluiten op wat de ondervraagde vertelt.

Uitnodigen, aanmoedigen en stimuleren doe je met behulp van verschillende technieken. Met verbale en non-verbale aanmoedigingen geef je aan dat je de gedachtegang van de ondervraagde volgt en toon je belangstelling voor wat hij vertelt. De non-verbale vormen van aanmoedigen noemden we reeds bij het actief luisteren. Ook het bewust laten vallen van een stilte kan een non-verbale manier van reageren zijn die stimulerend kan werken. Verbale reactiewijzen zijn het gebruik van tussenvoegsels als reactie op de antwoorden van ondervraagde (bijv. ‘ja’, ‘nee’, ‘precies’, ‘aha’, ‘juist’), het stellen van korte vragen (bijv. ‘en?’, ‘en toen?’) en korte aansporingen (bijv. ‘ga door’, ‘vertel eens’). Een andere mogelijkheid is nog het herhalen van het laatste woord of de paar laatste woorden, het zogenaamde papegaaien of echoën. De verteller zegt bijvoorbeeld: ‘Soms was het erg belastend’, waarop de onderzoeker kan vragen: ‘Belastend…?’. Belangrijk zijn de frequentie en timing van deze reacties. Ze moeten op het juiste moment en in de juiste dosering op een niet overdreven wijze worden gegeven. Anders gaat er juist een remmende werking van uit.

Doorvragen

Doorvragen is een vraagtechniek die je gebruikt als zaken die de ondervraagde verteller weergeeft, niet duidelijk of onvolledig zijn. Ook als je de indruk hebt dat hij sociaal wenselijke of beleefdheidsantwoorden geeft, kan doorvragen nuttig zijn. Er zijn vele mogelijkheden om door te vragen, we geven hier enkele voorbeelden.

-
Vragen naar verduidelijking (bijv. ‘Kun je dat verduidelijken?’, ‘Ik heb het niet begrepen, kun je dat uitleggen?’, ‘Hoe bedoel je dat?’).

-
Vragen naar details, een beschrijving of voorbeeld (bijv. ‘Hoe gaat dat vertragen in zijn werk?’, ‘ Hoe verloopt dat screenen?’, ‘Wat doet hij dan als hij saboteert?’).

-
Het antwoord, al dan niet in eigen woorden, samenvatten (bijv. ‘Dus als ik het goed begrijp deden jullie dat altijd in overleg?’).

-
Een gedeelte van het antwoord herhalen - het papegaaien of echoën kan ook als doorvraagtechniek worden gebruikt (bijv. interviewer: ‘....altijd samen?’; respondent: ‘Nou ja, altijd, het kwam ook wel eens voor dat ik het alleen deed als ik boos was of zo’).

6.2 Gestructureerde evaluatievragen

Het evaluatieonderwerp en het verhaal kan ook gestructureerd worden door vragen die worden gesteld of die van te voren beantwoord zijn.

Gestructureerde of gestandaardiseerde evaluatievragen bestaan uit een serie vragen die van tevoren door iemand in de projectgroep zijn verwoord en gerangschikt. Deze vragen worden in een vaste volgorde en in dezelfde bewoordingen aan alle betrokkenen bij de evaluatie voorgelegd.

Met een gestructureerde evaluatielijst wordt gewerkt als:

-
je de evaluatie wilt richten op bepaalde aandachtspunten;

-
je precies dezelfde informatie wilt hebben van alle ondervraagden;

-
veel mensen betrokkenen zijn bij de evaluatie.

Gestructureerde evaluatielijsten voor gebruik in de projectgroep kunnen mondeling en schriftelijk worden beantwoord. Een combinatie van beide werkwijzen is voor de interne ervaringsgerichte evaluatie de beste optie. Eerst wordt de lijst schriftelijk ingevuld, waarna in een gesprek in de projectgroep de gegeven antwoorden worden geïnventariseerd en doorgenomen.

Gestructureerde evaluatievragen kunnen gelet op structuur in twee verschillende vormen worden ingedeeld. Die indeling hangt samen met de mate waarin van tevoren de structuur (wat aan de orde moet komen, op welke manier en in welke volgorde) is vastgelegd. De twee vormen zijn:

de gestructureerde open evaluatielijst en de gestructureerde gesloten evaluatielijst.

Gestructureerde open evaluatielijst

De gestructureerde of gestandaardiseerde open evaluatielijst bestaat uit een serie vragen die van tevoren zijn verwoord en gerangschikt. Deze vragen worden in een vaste volgorde en in dezelfde bewoordingen aan alle ondervraagden voorgelegd. De vragen zijn open: de ondervraagde is vrij in het formuleren van zijn antwoorden, daarover worden geen suggesties gedaan. Deze evaluatie laat alle ruimte aan de persoonlijke opvattingen en belevingen van de ondervraagden. Allerlei antwoorden kunnen in eigen woorden worden gegeven, er zijn geen van tevoren aangegeven antwoordrubrieken.

Hier volgen enkele voorbeelden van vragen uit een gestructureerde open vragenlijst, afkomstig uit een evaluatie van een training in een nieuwe methodiek. Nadat de training was afgesloten kregen de deelnemers de volgende vragen voorgelegd.

Voorbeeld gestructureerde open vragenlijst

-
Kun je twee concrete aandachtspunten noemen waarmee jij

 rekening dient te houden bij het opzetten van activiteiten voor
 jouw doelgroep op basis van de methoden?

-
Kun je aangeven waarom deze aandachtspunten belangrijk zijn?

-
Heb je middels deze training voldoende ervaring opgedaan,

 voldoende bagage meegekregen?

Gestructureerde gesloten vragenlijst

De gestructureerde gesloten vragenlijst, is een techniek waarbij de vragen (of uitspraken) die worden voorgelegd, van tevoren precies zijn geformuleerd. Naast de vragen liggen ook de antwoordrubrieken vast. Door een antwoordrubriek aan te (laten) kruisen maakt de invuller zijn mening, opvatting of oordeel kenbaar. Enkele voorbeelden van deze vraagvorm met de antwoordmogelijkheden zijn:

Voorbeeld gestructureerde gesloten vragenlijst

-
Hoeveel keren heb je overleg gehad met de opdrachtgever?

O
< 5

O
 5-10

O
>10.

 -
In welke mate ben je tevreden over het overleg met de

opdrachtgever?

zeer tevreden zeer ontevreden.

5

4

3

2

1

6.3 Inhoud van de evaluatie

Zoals wij eerder zagen zijn er bij evaluatievragen drie gebieden waarop de aandacht zich kan richten:

- het gemaakte plan of product (planevaluatie)

-de uitkomst of het resultaat van de activiteit (productevaluatie of effectevaluatie);

-
verloop of proces van het handelen (procesevaluatie).

Welke aandachtspunten inhoudelijk gezien in de vraag of vragen verwerkt (moeten) worden, hangt af van wat men wil weten en wat men met de evaluatie wil doen. Wordt de evaluatie georganiseerd ten behoeve van de voortgang van de werkzaamheden, dan zullen andere vragen worden toegepast dan wanneer de evaluatie tot doel heeft inzicht te verschaffen in de samenwerking tussen betrokkenen.

In het hiervoor aangehaalde voorbeeld over de evaluatie van de training zijn de eerste twee vragen bedoeld om vast te stellen of de deelnemers in de training voldoende kennis opgedaan hebben over de getrainde methodiek. Het zijn als het ware toetsvragen, waarmee getoetst wordt over welke kennis de deelnemers beschikken. Met de derde vraag willen de onderzoekers vaststellen of de deelnemers in hun eigen beleving voldoende geleerd hebben om aan de slag te kunnen.

Wat je wilt weten en wat je met de evaluatie wilt doen kan voor de verschillende betrokkenen en belanghebbenden uiteenlopen. Verschillende, uiteenlopende aspecten en criteria kunnen op de voorgrond staan. De uiteenlopende belangen kunnen leiden tot een verschillende waardering van het (te evalueren) resultaat en van een (te evalueren) procesgang. Het kan zinvol zijn deze verschillende belangen, aspecten en criteria mee te nemen in de vragen. Een andere mogelijkheid is de verschillende betrokkenen en belanghebbenden ook verschillende evaluatievragen voor te leggen.
6.4.Voorbeelden evaluatievragen

Wat men wil weten en het doel bepalen de inhoud en vorm van de evaluatie. Het maken van evaluatievragen of vragenlijsten is dus iedere keer weer maatwerk. Toch zijn er wel adviezen voor de inhoud en vormgeving van de vragen te geven.

Wij geven hier, uitgaande van de eerder genoemde gebieden (plan, proces en product) nog een aantal voorbeelden van vragen die in een productevaluatie ,in een procesevaluatie en in een planevaluatie gesteld kunnen worden.

Voor de planevaluatie worden de vragen meestal voorgelegd aan experts en/of opdrachtgever. Je overhandigt hun van te voren de schets van het uit te werken of al enigszins uitgewerkte plan, ontwerp, voorstel “op papier”en geeft daarbij desgevraagd uitleg. Je kunt ze bijvoorbeeld vragen een onderdeel uit het preventieplan ter voorkoming van overbelasting, bijvoorbeeld de voorgestelde preventieve stoelmassage, te evalueren.
Productevaluatie 1

Open vragen naar het bereikte resultaat met een nieuwe aanpak van omgang met cliënten.

- Hoe ging de cliënt de deur uit na jullie gesprek?

- Wat zei de cliënt na afloop van jullie gesprek?

- Wat hebben jullie afgesproken voor het volgende contact?

Productevaluatie 2

Open vragen naar hoe de werker de nieuwe aanpak zelf vindt.

- Hoe kijk je achteraf op je aanpak terug?

- Heeft je aanpak opgeleverd wat je ervan verwachtte?

- Doe je het volgende keer weer zo?

- Wat doe je volgende keer anders?

Procesevaluatie

Gesloten vragen naar de evaluatie van de procesgang in een groep.

-
Vind je dat de leden van de groep voldoende bij het
besluit over de
uitwerking van het product betrokken zijn?

0 ja
0 nee

-
vind je dat het gesprek over het besluit goed lopen?
0 ja
0 nee

-
Vind je dat er in de groep goed naar elkaar is geluisterd bij het
besluit over de uitwerking van het product?

0 slecht

0 matig
0 goed
0weet niet

-
Totaal oordeel: als je alles overziend een cijfer moet geven van 1
t/m 10 (van zeer matig tot uitstekend) voor de besluitvorming over
de uitwerking van het product,welk cijfer geef je dan?

Planevaluatie

Open vragen over een uitgewerkt plan of ontwerp voor product

- vind je ons idee/voorstel duidelijk?

- vind je ons idee/voorstel logische in elkaar zitten?

- hoe schat je de haalbaarheid van ons idee/voorstel in?

- denk je dat ons idee weerklank zal vinden bij de verzorgsters?

Website

Tevredenheidsonderzoek

Als aanvulling op het paragraaf 4.5 Tevredenheidsonderzoek presenteren wij hier een aantal manieren om tevredenheid te onderzoeken.

Manieren om tevredenheid te onderzoeken

Tevredenheid kan op vele manieren worden onderzocht. Vrijelijk voortbordurend op een indeling van Verbeek (1993), onderscheiden we vijf manieren om tevredenheid in beeld te brengen.

1. Ongerichte signalering

De eerste groep manieren betreft de ongerichte signalering van tevredenheid. Via bijvoorbeeld een ideeënbus, een klachtenprocedure en klachtenformulier en het nagaan van kritische incidenten kan een instelling zicht krijgen op negatieve en positieve zaken. Het gaat hierbij veelal om incidentele gebeurtenissen die niet zomaar representatief zijn voor alle klanten of mede- werkers. Door hierin systematiek aan te brengen, door bijvoorbeeld klachten systematisch te verzamelen en inhoudelijk te analyseren benader je het meer onderzoeksmatig. En kun je

- min of meer systematisch - werken aan de tevredenheid.

2. Brede signalering

De tweede groep manieren betreft de brede signalering. Hier wordt gericht algemene informatie verzameld over alle of zo veel mogelijk aspecten van tevredenheid. Daarnaast worden vaak nogverwante zaken meegenomen als ‘betrokkenheid’ en ‘binding’ aan de organisatie. Tevreden heid wordt dus in dubbele zin breed opgevat. Men spreekt hier ook wel van ‘brede diagnostiek’.

Bij de totale groep klanten of medewerkers, of een representatieve steekproef daaruit, wordt met een uitgebreide vragenlijst over vele onderwerpen (aspecten) de tevredenheid onder- zocht. Het is een vorm van kwantitatief onderzoek.

Deze brede signalering via een gestructureerde vragenlijst (de enquête) is de meest gebruikte manier om tevredenheid te onderzoeken. De beschrijving in de vorige paragraaf heeft vooral betrekking op deze werkwijze.

Het voordeel van deze dataverzamelingstechniek is dat in korte tijd veel mensen ondervraagd kunnen worden. De vragenlijst kan op verschillende manieren worden afgenomen: mondeling (telefonisch of face to face), schriftelijk of via internet en pc. Het gebruik van een dergelijke vragenlijst veronderstelt bij de maker echter wel enige knowhow en ervaring in het maken van een vragenlijst (en de verwerking ervan); het maken van een goede schriftelijke vragen- lijst wordt, als eerder opgemerkt vaak onderschat. Mits goed ontworpen, is de vragenlijst een goed instrument om veel informatie over vele aspecten van tevredenheid te verzamelen. Via deze dataverzamelingstechniek kunnen vele aandachtspunten inzake de tevredenheid worden gesignaleerd.

Nadelen zijn er ook. Een nadeel is dat er weinig diepgang bereikt kan worden. Een ander nadeel is dat je met zo’n vragenlijst meestal niet de oorzaken of achtergronden van (on)tevredenheid kunt vaststellen. Hiervoor zijn andere dataverzamelingstechnieken als het open
(diepte-)interview en focusgroepen meer geschikt. Een derde nadeel is dat de voorgestructureerde antwoordrubrieken de meningen of oordelen van de ondervraagde heel sterk kaderen. Meest- al is er geen gelegenheid om uitgebreid en in eigen woorden te vertellen over ervaringen, (on)tevredenheid en de achtergronden daarvan.

3. Gerichte signalering

De derde manier betreft de beperkte gerichte signalering. Niet álle aspecten van tevreden heid en tevredenheid in brede zin zijn hier het uitgangspunt. Hier wordt voor een bepaalde invalshoek gekozen en van daaruit worden een aantal aspecten gekozen. We geven twee voor- beelden.

• In een tevredenheidsonderzoek onder medewerkers legt men een reeks van vragen voor over de ingevoerde organisatieveranderingen.

• In een tevredenheidsonderzoek onder cliënten wordt de hulpverlening onderverdeeld in een aantal fasen. Per fase worden er vragen gesteld wat dit voor de cliënt heeft betekend en opgeleverd.

In beide voorbeelden worden de vragen beperkt tot één aspect, respectievelijk de organisatie- veranderingen en de resultaten van de verschillende hulpverleningsfasen. Naar al de andere mogelijke aspecten wordt niet gevraagd.

4. diepte-informatie

De vierde groep betreft de diepte-informatie. Via dataverzamelingstechnieken als open interview en focusgroepen wordt diepgaand ingegaan op de aangeboden diensten of op de werkorganisatie. Het zijn technieken van kwalitatief onderzoek. Deze technieken hebben het voordeel dat de klant of medewerker zélf uitgebreid aan het woord komt. In eigen woorden kunnen ze verhalen over hun ervaringen. Oorzaken en achtergronden van ontevredenheid kunnen beter uit de verf komen.

De ervaring leert dat pas in dergelijke open situaties (als het open vraaggesprek en de focus- groepen) mensen zich serieus genomen voelen, geen blad voor de mond nemen en vertellen op welke wijze zij de dienst/zorgverlening ervaren, wat zij waarderen en wat er vanuit hun perspectief en beleving beter kan. Dit alles mits de anonimiteit gegarandeerd is en er zorgvuldig omgegaan wordt met de mensen en de gegevens.

Een nadeel van deze technieken kan zijn dat ze veel tijd kosten.

5. doorgaande dialoog

De vijfde groep betreft eigenlijk geen manier van onderzoek doen, maar kan wel onder zoeksmateriaal opleveren. Het is de vaste dialoog met de cliënt of medewerker. Het gaat hier om vaste (gestructureerde) vormen van contact met cliënt, afnemer of medewerker. Zo kan de tevredenheid aan de orde komen via structurele contactvormen als een gebruikerspanel, cliëntenraad of ondernemingsraad.

27

