

OutcomeMapping

LEARNING COMMUNITY

M&E and Outcome Mapping

Monitoring Design

Steff Deprez & Kaia Ambrose

Brussels, Belgium
March 25-26, 2013

outcomemapping.ca

OutcomeMapping

LEARNING COMMUNITY

Monitoring in Outcome Mapping

Basic principles of monitoring in Outcome Mapping (refresher)

Monitoring Design Issues

Experiences from practice

Monitoring Practice

Approaches, tools & instruments

outcomemapping.ca

OutcomeMapping

LEARNING COMMUNITY

1. Basis principles of monitoring in OM

Based on OM Manual

THREE STAGES OF OUTCOME MAPPING

INTENTIONAL DESIGN

- STEP 1: **Vision**
- STEP 2: **Mission**
- STEP 3: **Boundary Partners**
- STEP 4: **Outcome challenges**
- STEP 5: **Progress Markers**
- STEP 6: **Strategy Maps**
- STEP 7: **Organizational Practices**

OUTCOME & PERFORMANCE MONITORING

- STEP 8: **Monitoring Priorities**
- STEP 9: **Outcome Journals**
- STEP 10: **Strategy Journal**
- STEP 11: **Performance Journal**

EVALUATION PLANNING

- STEP 12: **Evaluation Plan**

Outcome Mapping Monitoring

- Systematic collection of data on outcomes and performance
- A regular learning & improvement cycle
- Credit a program for its contribution to bringing about change
- Encourages the program to challenge itself

Time to discuss, reflect, and generate new ideas are key in the monitoring process of Outcome Mapping.

Outcome Mapping Monitoring

- Flexibility
- Participatory
- Evaluative thinking
- Organisational & social learning
- Power of self-assessment
- Regular face-to-face meetings

"I THINK YOU SHOULD BE MORE EXPLICIT
HERE IN STEP TWO."

design
boldly

within the broadest
development context
or sphere of interest

M&E
modestly

within the
program's
sphere of influence

Monitoring Plan

MONITORING WORKSHEET 1: MONITORING PLAN

Monitoring Priority	Who Will Use the Info.?	Purpose of the Info.?	When Is the Info. Needed?	Who Will Collect the Info.?	How Often Will It Be Collected?	How Will It Be Collected?	Proposed Monitoring Tool
Boundary Partner's Achievement of Outcomes							Outcome Journal
Program's Strategy (ies)							Strategy Journal
Program's Organizational Practices							Performance Journal

Response of the programme

- What should we keep doing?
- What do we need to change in order to improve
- Are we still working with the right BPs?
- What strategies/practices do we need to add?
- What strategies do we need to end?
- What should be evaluated in more depth?

OutcomeMapping

LEARNING COMMUNITY

2. Monitoring design issues

Experiences from practice

Making learning explicit

Use of Spaces & Rhythms (*)

Conventional M&E design

- Information needs related to the programme framework (objectives, results, outcomes, ... + indicators)
- Data collection methods
- Reporting

Outcome Mapping (as foreseen in manual)

- Focus on monitoring priorities: Who? How?
- Use of outcome, strategy and performance journals

MONITORING WORKSHEET 1: MONITORING PLAN

Monitoring Priority	Who Will Use the Info.?	Purpose of the Info.?	When Is the Info. Needed?	Who Will Collect the Info.?	How Often Will It Be Collected?	How Will It Be Collected?	Proposed Monitoring Tool
Boundary Partner's Achievement of Outcomes							Outcome Journal
Program's Strategy (ies)							Strategy Journal
Program's Organizational Practices							Performance Journal

Assumptions about monitoring

- Monitoring process = learning process > reflection and analysis will happen
- M&E results will be used
- Users have the capacity, time and willingness to participate or facilitate the monitoring process
- Monitoring PMs, SMs and OPs is enough to pave the way forward
- The M&E/OM practice is embedded in organisational or programme management cycles
- ...

Making learning explicit

For learning to happen

> **data** is not the starting point

Starting from the intended **intended use**

Start with defining the **spaces** that are crucial for debate, sharing, decision-making, ...

Make **M&E integral** to the thinking and doing of the organisation and programme

OutcomeMapping

LEARNING COMMUNITY

(Source: Seeking Surprise (Guijt, 2008))

Three core steps in the design of a learning-oriented monitoring system

BE CLEAR ON PURPOSE, USES & USERS

**DEFINE ORGANISATIONAL
SPACES & RHYTHMS**

**DECIDE ON INFORMATION
NEEDS**

Which information is required, for who, at what time/event,
in what form, to do what?

Step 1

WHAT IS THE PURPOSE, USE & USERS OF THE M&E SYSTEM?

E.g. Intended uses of M&E process (Patton)

Intended uses of M&E processes	
Product use	1.1 Judgement-oriented
	1.2 Improvement-oriented
	1.3 Knowledge creation-oriented
Process use	2.1 Enhancing shared understandings
	2.2 Supporting & reinforcing the programme intervention
	2.3 Increasing engagement, self-determination and ownership
	2.4 Programme and organisational development

e.g. Wheel of Learning Purposes (Guijt, 2008)

Be clear about the purpose of learning

e.g. PLA system VECO (Deprez, 2010)

ACCOUNTABILITY

LEARNING

PLANNING

Three core steps in the design of a learning-oriented monitoring system

Step 1:

WHAT IS THE PURPOSE, USE & USERS?

Step 2:

DEFINE ORGANISATIONAL SPACES & RHYTHMS

- What are the spaces and rhythms central to planning, learning, accountability, debate, decision-making, ...

(Guijt & Ortiz, 2007)

- Make M&E integral to the thinking and doing of the organisation and programme

Organisational spaces

Formal and informal meetings and events which bring organisations and programmes to life

Rhythms

Patterns in time, the regular activities or processes which provide a structure-in-time, through which an organisation can direct, mobilise and regulate its efforts, i.e., regular weekly, monthly, annual activities that characterise the tempo of organisational functioning.

Spaces and rhythms spell out the organisation's governance structure
(Guijt, 2008)

When do people interact and share information and make sense of
what is happening?

MARCH APRIL MAY JUNE JULY SEPT SEPT OCT

PS Meeting
↓
APRIL

RELI QUESTION

PS Meeting
↓
JUNE

WORKSHOPS OF SPECIFIC STRATEGIC ISSUES
EXPERIENCES, LESSONS LEARNED ABOUT PRIVATE COUNCIL AREAS (REV)

PS Meeting
↓
AUGUST

PS Meeting
↓
OCT

B3
LEARNING & REFLECTION

ANSWER TO RELI QUESTION

REGIONAL MEETINGS (REV)

BUDGET
Financial Planning Meeting

COMPARE INFO FROM SIMILAR COUNCILS
PH'S + SM'S
EFFECTIVE STRATEGIES

PS Meeting
MID-YEAR PROGRAMME REFLECTIONS
SHARING / LEARNING + PLANNING

RELI & PRIVATE COUNCIL AREAS

← MT →
BUDGET REVIEW (REV)

BUDGET IS EXPENSIVE

PROGRAMME PLANNING REVIEW (REV)

LEARNING / REFLECTION
B3
TRIP BUDGET

FINANCIAL REPORT PREVIOUS YEAR

COMPILE APPROPRIATE (MT + BS) PREVIOUS YEAR

REPORT FOR GOVERNMENT

MAKE POPULAR REPORT

OTHER PRACTICES IN SACOMM REGION

PLANNING REFLECTION
MTY FO'S + REV BY

LOCAL PARTNER MEETING (REV FOUNDATION)

PROGRESS MONITORING
SHARING DEBATE / LEARNING

PROGRESS MARKERS

STRATEGY MAPS VIDEO

KEY PARAGRAPHS / CHARACTERISTICS OF STRATEGY

OTHER PRACTICES IN SMO / INDUSTRY COUNCIL

NATIONAL PARTNER MEETINGS
SHARING, DEBATE, LEARNING

TECHNOLOGY FOR OUR STRATEGY

COMPARISON OF PRACTICES

CENTRAL CHAIRS OF SAME COUNCIL

BASE LINE INFO (REV)

IMPACT INDICATORS

PROGRESS MARKERS

STRATEGY MAPS VIDEO

EXECUTIVE METHODS

GENERAL BUDGET PLANNING NEXT YEAR

EXECUTIVE MEETINGS

Define spaces & rhythms of VECO's

- Which spaces (events) and rhythms (frequency) are central to the **planning, learning & accountability** throughout the year?

ORGANISATIONAL SPACES VECO MA	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC
Multi-stakeholder chain meetings						█					█	
Reflection & planning meeting VECO MA							█					█
Development of annual operational plan partners	█											
Development annual plan VECO MA		█										
Regional programme meetings				█			█					█
Annual report process	█	█										█
Ongoing meetings with partners	█	█	█	█	█	█	█	█	█	█	█	█

Description of main spaces & rhythms

EVENT	Time/ frequency	Who participates	Who coordinates	What is the purpose of the event	What is the expected output	Which data Information is required
...						
...						
...						

> Group exercise

Three core steps in the design of a learning-oriented monitoring system

- Which information is required?
- Type of information?
- *From 'Nice-to-know' to 'Must-know' information*

OutcomeMapping

LEARNING COMMUNITY

Masterlist of info needs

General info need	Specific information need? (questions)	Frequency <i>By when?</i>	Who has the info? Or where is the data generated?	Data collection method/approach ?	Who will use the info at which event?

Plan for sense-making

- Monitoring does not end with data generation
- Plan how data is used and analysed
> *make it usable for action*
- Focus on social interaction: *sharing, debate, learning, decision-making*
- **Should be well-planned & requires facilitation !!**

Institutionalising OM / learning-oriented M&E

1. Creating organisational conditions: **motives, means & opportunities** (*Deprez, 2009*)

2. The **'web of institutionalisation'** (*Caren Levy, 2006*)

> *Alternative way of looking at **Organisational Practices** (instead of the 8 organisational practices)*

1. Creating the organisational conditions for an learning-oriented M&E systems

Creating Motives

- Guiding ideas
- Support by management
- Develop a learning Culture
- Provide incentives

Creating Means

- Human capacities
- Specialist support
- Concepts, methods and tools
- Budget

Creating Opportunities

- Integration in planning and management
- Clear M&E plans and responsibilities
- Responsive information management system
- Trust and respect – speak out, challenge, feedback

2. The web of institutionalisation (Levy, 2006)

