

„EVALUACE DOPADŮ A DOBRÉ PRAXE OP LZZ NA ZÁKLADĚ PŘÍPADOVÝCH STUDIÍ A JEJICH META-ANALÝZY“

1. průběžná zpráva
13. 2. 2015

HOPE GROUP s.r.o., divize EUservis.cz

Sídlo, kancelář Brno:
Palackého tř. 10, 612 00 Brno
IČ: 25342282

Kancelář Praha:
Lidická 1, 150 00 Praha 5

NAVIGA 4, s.r.o.

Pobřežní 249/46, 186 00 Praha 8
IČ: 26756102


evropský
sociální
fond v ČR


EVROPSKÁ UNIE


OPERAČNÍ PROGRAM
LIDSKÉ ZDROJE
A ZAMĚSTNANOST

PODPORUJEME
VAŠI BUDOUCNOST
www.esfcr.cz

Obsah

1	Manažerské shrnutí.....	3
2	Stručný popis metodologie a postup řešení.....	6
2.1	Předmět evaluace.....	6
2.1.1	Evaluační otázky	6
2.2	Postup řešení.....	10
2.2.1	Evaluační úkoly	10
2.2.2	Fázování zpracování případových studií.....	11
2.3	Popis metodologie.....	12
2.3.1	Metodologie využita v rámci evaluačních úkolů 1-3	12
2.3.2	Metodologie využita v rámci evaluačního úkolu 4	15
3	Detailní evaluační výstupy a výsledky	17
4	Harmonogram	17
	Seznam příloh:.....	18
	Příloha 1: Technická zpráva	18
	Příloha 2: Případové studie 1. vlny	18

1 Manažerské shrnutí

„*Evaluace dopadů a dobré praxe OP LZZ na základě případových studií a jejich meta-analýzy*“ byla zahájena dne 27. 10. 2014 podpisem smlouvy o dílo mezi Ministerstvem práce a sociálních věcí ČR a dodavatelským konsorciem, které je tvořeno společnostmi HOPE GROUP a s.r.o. a Naviga4, s.r.o.

Předmětem evaluace je hloubkové vyhodnocení skutečných dopadů vybraných projektů z různých oblastí podpory OP LZZ na základě případových studií, zahrnujících i terénních šetření, souhrnné vyhodnocení (meta-analýza) všech těchto případových studií OP LZZ, dále rovněž identifikace příkladů nejlepší, dobré a neosvědčené praxe a formulace doporučení pro nastavení projektů v rámci OP Zaměstnanost pro programové období 2014-2020.

Harmonogram projektu a očekávané výstupy

Projekt je rozdělen do 4 hlavních etap, přičemž **výstupem první etapy je tato 1. Průběžná zpráva**, která obsahuje návrh **metodologie pro zpracování případové studie**, dále návrh **metodologie meta-analýzy a klastrové analýzy a 20 nových případových studií**.

Celkově bude v rámci evaluace zpracováno 65 nových případových studií, dalších **65 dřívějších evaluačních studií bude spolu s novými studii využito v rámci meta-analýzy**. Následně bude zpracována **dvojí aplikace klastrové analýzy** případových studií. V rámci čtvrté etapy budou provedena **syntéza závěrů a doporučení**, přičemž toto bude zahrnovat konsolidaci výsledků této evaluace s výsledky předchozích evaluací.

Využitá metodologie

Z metodologického hlediska je **zpracovávána nekontrafaktuální dopadová evaluace**, zkoumající dopady vybraných projektů nikoliv pomocí srovnávací či kontrolní skupiny, ale pomocí hloubkových případových studií s využitím smíšené (kvalitativní i kvantitativní) výzkumné metodologie a meta-analýzy obsahu případových studií.

Metodologie pro zpracování případových studií

Pro zpracování případových studií byla v první etapě navržena podrobná metodika pro zpracování případové studie. Navrhovaná metodologie vychází z využití a reálného ověření funkčnosti teorie změny, jakožto hlavního metodologického nástroje (využití **TBIE**, Theory-based impact evaluation). V rámci případových studií se tedy evaluátor zaměřuje na ověření funkčnosti intervenční logiky a prokázání kauzálních vztahů mezi výstupy a efekty, a to na základě **prozkoumání předpokladů (ne)funkčnosti teorie změny dané intervence/projektu**. Teorie změny jsou v rámci případových studií vizualizovány.


evropský
sociální
fond v ČR


EVROPSKÁ UNIE


OPERAČNÍ PROGRAM
LIDSKÉ ZDROJE
A ZAMĚSTNANOST

PODPORUJEME
VAŠI BUDOUCNOST
www.esfcr.cz

Metodologie meta-analýzy a klastrové analýzy

Metodologie meta-analýzy je navrhovaná **s cílem nalézt souvislosti mezi charakteristikami úspěšných projektů a mezi charakteristikami neúspěšných projektů**. Úspěšnost bude zkoumána jednak z pohledu účelnosti projektu, tak z pohledu stupně dobré praxe. Na základě výsledků meta-analýzy bude možné rovněž zodpovědět evaluační otázky projektu.

Jako evaluační a analytické metody pro meta-analýzu budou využity explorační analýza, klastrová analýza a budou provedeny doplňkové analýzy. Vstup pro meta-analýzu bude představovat databáze charakteristik všech zkoumaných projektů získaných během zpracování případových studií a charakteristik dostupných z již dříve zpracovaných případových studií. V rámci **explorační analýzy** budou zjišťovány četnosti zkoumaných charakteristik projektů (a rozdíly mezi nimi) v rámci nových i dřívějších případových studií, a to jak na celkové úrovni, tak i na úrovni oblastí podpory. U nově zpracovaných případových studií bude navíc provedena komparace a rozřazení projektů dle dosažené „míry úspěšnosti“ při řešení konkrétních potřeb či problémů (tj. účelnosti projektu). Následně bude provedena **dvojitá aplikace klastrové analýzy** s cílem vyhodnotit úspěšnost projektů z různých pohledů. Klastry budou sestrojeny dle přínosů pro cílové skupiny a dle přínosů pro společnost. **Doplňkové analýzy** budou navazovat na předchozí kroky meta-analýzy, především na explorační analýzu, a budou hodnotit totožné charakteristiky nově zpracovaných případových studií s využitím metod statistické analýzy dat a metod tzv. Data Miningu (regrese, klasifikační stromy aj.).

Z každé skupiny analýz (explorační, klastrová, doplňkové) vzejdou charakteristiky projektů (a příjemců), které budou v závěru evaluace porovnány a ve kterých budou nalezeny typické znaky pro projekty úspěšné a pro projekty méně úspěšné.

Přehled zpracovaných případových studií 1. etapy

Oblast podpory	Název příjemce	Název projektu
2.1	Vzdělávací centrum Podkrušnohoří	Aktivní padesátka pokračuje
	Dům romské kultury o. p. s.	Podpora k získání zaměstnání
	MULTIPAS s.r.o.	Komplexní program pro start v perspektivní profesi
	Fond dalšího vzdělávání	Stáže pro mladé zájemce o zaměstnání
3.1	SEMITAM s. r. o.	Sociální podnikání – cesta k odpovědnosti a solidaritě
	Město Blansko	Komunitní plánování sociálních služeb města Blansko
	Evropská kontaktní skupina o. s.	Máte šanci zapojit se
	Tilia, o. s.	Sociální integrace mládeže z dětských domovů - pomoc dětem znevýhodněným při vstupu na trh práce a udržení si zaměstnání
3.3	Liga vozíčkářů	Zapojte se ...!
	Vzdělávací centrum Podkrušnohoří	Příležitost – pomoc sobě i druhým
	Asociace rodičů a přátel zdravotně postižených dětí v ČR, o.s.	Kvalifikace a pracovní uplatnění osob pečujících o osobu blízkou
3.4	Spirála Turnov, o. s.	Podnikání jako flexibilní forma uplatnění na trhu práce
	Organizace pro pomoc uprchlíkům, o. s.	Začátek ve svém
	Česká asociace vzdělávacích institucí, o. s.	Gender je všude kolem nás
	Liberecký kraj	Sladění pracovního a rodinného života zaměstnanců Krajského úřadu Libereckého kraje
4.1	Obec Mostek	Strategický plán Mostek
	Město Uherský Brod	Rozvoj akreditovaného vzdělávání Města Uherský Brod
	Město Příbor	Optimalizace a efektivizace klíčových procesů na Městském úřadu Příbor ve vazbě na eliminaci dopadů finanční krize
5.1	P3 - People, Planet, Profit, o.p.s.)	TESSEA získává mezinárodní zkušenosti
	Nadační fond J&T	Jak aktivně nacházet náhradní rodiče

2 Stručný popis metodologie a postup řešení

2.1 Předmět evaluace

Ministerstvo práce a sociálních věcí a dodavatelské konsorcium společností HOPE GROUP, s.r.o. a Naviga4, s.r.o. podepsaly dne 27. 10. 2014 smlouvu o dílo na realizaci projektu „*Evaluace dopadů a dobré praxe OP LZZ na základě případových studií a jejich meta-analýzy*“.

Předmětem plnění zakázky je **hloubkové vyhodnocení skutečných dopadů vybraných projektů z různých oblastí podpory OP LZZ na základě případových studií** vč. terénních šetření, souhrnné vyhodnocení (meta-analýza) všech těchto případových studií OP LZZ, dále rovněž identifikace příkladů nejlepší, dobré a neosvědčené praxe a formulace doporučení pro nastavení projektů v rámci OP Zaměstnanost pro programové období 2014-2020.

V rámci evaluace jsou **zpracovány nové případové studie** vybraných projektů OP LZZ ukončených během roku 2014 a 2015. **Takto zpracované případové studie poté společně s případovými studiemi projektů OP LZZ, které byly zpracovány v letech 2011-2013 v rámci zakázek zadavatele, podrobeny meta-analýze**, v rámci které jsou vyhodnocovány:

- nejčastější dopady vybraných projektů a posoudí míru úspěšnosti jednotlivých vybraných projektů;
- faktory mající vliv na pozitivní a negativní dopady vybraných projektů;
- překážky bránící pozitivním a negativním dopadům vybraných projektů.

Předmětem evaluace je, z metodologického hlediska, **zpracování nekontrafaktuální dopadové evaluace**, zkoumající dopady vybraných projektů nikoliv pomocí srovnávací či kontrolní skupiny, ale **pomocí hloubkových případových studií s využitím smíšené** (kvalitativní i kvantitativní) **výzkumné metodologie a meta-analýzy obsahu případových studií**.

2.1.1 Evaluační otázky

Evaluační otázky jsou rozděleny do dvou kategorií, a to na společné evaluační otázky (30) a na specifické evaluační otázky, které jsou relevantní vždy pouze pro určitou oblast podpory. Přehled evaluačních otázek je uveden níže.

a) Společné evaluační otázky

1. Jakých zamýšlených dopadů bylo nejčastěji dosaženo? A jaké faktory k nim vedly?
2. Jakých nezamýšlených pozitivních dopadů bylo nejčastěji dosaženo? A jaké faktory k nim vedly?
3. Jakých negativních dopadů bylo nejčastěji dosaženo? A jaké faktory k nim vedly?
4. Měly na dosažené (zamýšlené i nezamýšlené) přínosy projektů vliv i jiné faktory než samotná realizace projektů? A jaké?
5. Jak příjemci zjišťovali/ověřovali si skutečné dopady svých projektů? A je přístupná příslušná dokumentace?
6. K jakým změnám v zaměstnanosti účastníků došlo? V jaké míře?
7. Přispěly projekty k rozšíření možností pružných forem organizace práce? V jaké míře?
8. K jakým kvalifikačním změnám (změnám ve vzdělání/zaměstnatelnosti) účastníků projektů došlo? V jaké míře?
9. K jakým ekonomickým změnám účastníků došlo? V jaké míře?

10. K jakým změnám v postojích a motivaci účastníků došlo? V jaké míře?
11. Které ze způsobů práce s účastníky či jiných věcných aktivit projektů byly nejpřínosnější? A proč?
12. Které ze způsobů práce s účastníky či jiných věcných aktivit projektů byly nejméně přínosné? A proč?
13. Jak se lišily dopady dle jednotlivých cílových skupin, zejména v případě, že projekt zahrnuje více různých cílových skupin? Pro které z cílových skupin či jejich podskupin byly projekty nejpřínosnější?
14. Liší se od sebe dosažené dopady projektů u podpořených mužů a žen?
15. Jak přispěly projekty ke zvýšení rovných příležitostí pro ženy a muže? Mohl by být jejich přínos ještě vyšší? A co by tomu nejvíce napomohlo?
16. Jaký vliv měla podpora rovných příležitostí pro ženy a muže v projektech na celkové dopady projektů?
17. Jaký vliv na dopady projektů měla případná spolupráce s partnerem/partnery (tuzemskými či mezinárodními)?
18. Bránily nějaké překážky dosažení vyšších přínosů projektu? Jaké? Jak tyto překážky projekty řešili nebo doporučují řešit?
19. Bránily nějaké překážky tomu, aby byly výsledky projektů dosaženy s co nejnižšími možnými náklady? Jaké? Jak tyto překážky projekty řešili nebo doporučují řešit?
20. Byly na počátku projektů vhodně nastaveny cílové hodnoty monitorovacích indikátorů? Jak to (v případě nevhodného nastavení) ovlivnilo realizaci projektu?
21. Které z částí přípravy a realizace projektů byly pro příjemce nejobtížnější? Jak tyto obtíže projekty řešili nebo doporučují řešit?
22. Jaké jsou (potenciální) překážky pro udržitelnost dosažených přínosů projektů? Jak tyto překážky projekty řešili nebo doporučují řešit?
23. Do jaké míry projekty prostřednictvím dosažených dopadů vyřešili problémy/potřeby, na jejichž řešení čerpali dotaci a které z nich na základě toho hodnotíte jako nejlepší, dobré a neosvědčené praxe programu?
24. Které projekty (jaká jejich část) mohou sloužit nebo již slouží jako vzor pro další obdobné intervence či aktivity? A jakým způsobem?
25. Jak hodnotíte zkoumané projekty OP LZZ z hlediska kritéria dopadu (impact)?
26. Jak hodnotíte zkoumané projekty OP LZZ z hlediska kritérií 3E, tzn. účelnosti (effectiveness), účinnosti (efficiency) a úspornosti/hospodárnosti (economy)?
27. Jak celkově hodnotíte zkoumané projekty OP LZZ z hlediska dalších kritérií 5U, tzn. užitečnosti (utility) a udržitelnosti (sustainability)?
28. Jaká jsou nejdůležitější doporučení ze strany příjemců, účastníků projektů, klíčových aktérů či dalších účastníků šetření, příp. ze strany evaluátora (pokud se jeho doporučení liší od doporučení příjemců atd.) pro lepší nastavení projektů a zvýšení jejich přínosů? Strukturujte tato doporučení a) ve vazbě na učiněné závěry dle jednotlivých evaluačních kritérií b) dle jejich zdroje či autorů c) dle jejich závažnosti.

29. Udělali by příjemci v případě, že by realizovaly opět podobně zaměřený projekt, něco rozhodně jinak a co, jak a proč?
30. Co doporučuje evaluátor ohledně metodologie případových studií a jejich meta-analýzy jako jednoho z možných způsobů hodnocení dopadů Operačního programu Zaměstnanost 2014-2020? A co zde doporučuje pro možné oblasti a způsoby využití klastrové analýzy a její doplňkovost s jinými metodami?

b) Specifické evaluační otázky

Oblasti podpory 2.1/ 3.3

- a) Jak přispěly projekty k omezení či prevenci sociálně-patologických jevů či rizikového chování?
- b) Jak zlepšily projekty vnímání cílových skupin u veřejnosti či v místní komunitě? Působili účastníci projektů jako pozitivní vzor (motivační faktor) pro ostatní členy cílové skupiny?
- c) Jak zlepšily projekty vnímání cílových skupin u zaměstnavatelů/snížily bariéry pro jejich uplatnění na pracovním trhu?

Oblast podpory 2.2

- d) Jak přispěly projekty ke změně kvality v oblasti zaměstnanosti a sociálních služeb zaváděním či testováním systémových nástrojů/procesů či nových metodik? Na jaké cílové skupiny se systémové změny nejvíc zaměřovaly?
- e) Jak přispěly projekty k prosazování legislativních změn?

Oblast podpory 3.1/OP 3.2

- f) K jakým změnám v bydlení účastníků projektů došlo? V jaké míře?
- g) Jaký vliv mělo na kvalitu poskytovaných služeb projektové vzdělávání pracovníků sociálních služeb či zaměstnanců veřejné správy?
- h) Jak projekty přispěly k zajištění dostupnosti sociálních služeb? Testovaly při plánování rozvoje služeb nějaké inovativní metody? Jaké překážky brání/mohou zabránit úspěšné implementaci vypracovaného plánu rozvoje služeb?
- i) Jakou formou projekty přispěly k rozvoji sociálního podnikání?

Oblast podpory 3.2

- j) Jak přispěly projekty k omezení či prevenci sociálně-patologických jevů či rizikového chování?
- k) Jak přispěly projekty ke zvýšení bezpečnosti a kvality občanského soužití v místních komunitách? Které z aktivit se v tomto směru osvědčily jako nejúčinnější, která naopak efekt neměly?
- l) Jak zlepšily projekty vnímání cílové skupiny v místní komunitě či mezi zaměstnavateli? Působili účastníci projektů jako pozitivní vzor (motivační faktor) pro ostatní členy cílové skupiny?

Oblast podpory 3.4

- m) Byl součástí výsledků projektů i vznik/zavedení nějakého nástroje či procesu ke sladování pracovního a rodinného života či prosazováním rovných příležitostí žen a mužů? Jaké typy nástrojů/procesů vznikly/byly zavedeny a co bylo jejich zdrojem?
- n) Byla při přípravě projektu ověřována reálná poptávka po vytvořených či zavedených nástrojích? Ukázaly se tyto nástroje jako užitečné v praxi?
- o) Jaké jsou (potenciální) překážky pro další využívání těchto nástrojů?

p) Jaké přínosy na pracovní trh mělo zřizování a provoz firemních zařízení péče o děti?

Oblast podpory 4.1

q) Jak pomohly projekty zvýšit kvalitu regulace?

r) Jak se podařilo se díky projektům zefektivnit vzdělávání a odbornou přípravu úředníků veřejné správy?

s) Jak přispěly vytvořené nástroje řízení ke zlepšení práce správních a samosprávných úřadů?

t) Jak přispěly projekty ke zmírnění regionálních rozdílů v poskytování veřejných služeb?

u) Jaký měly projekty vliv na zvýšení transparentnosti a otevřenosti správních úřadů a úřadů samospráv?

v) Jak přispěly projekty k posílení institucionální kapacity a efektivnosti veřejné správy a veřejných služeb?

w) Jak přispěly projekty ke zkvalitnění tvorby a implementaci politik?

x) Jak přispěly projekty ke zlepšení a zjednodušení regulatorního prostředí?

y) Jak přispěly projekty k zefektivnění činnosti úřadů veřejné správy a snížení finančních nároků na chod administrativy?

z) Jak pomohly projekty zajistit transparentnější výkon veřejné správy?

aa) Jak vedly projekty k přiblížení veřejných služeb občanovi a zlepšení jejich dostupnosti a kvality?

bb) Jak přispěly projekty k naplňování strategie Efektivní veřejná správa a přátelské veřejné služby (tzv. Strategie Smart Administration)?

cc) Jaký byl dopad projektů na správní úřady a organizační složky státu?

dd) Jaký byl dopad projektů na orgány územních samosprávných celků a úřady územně samosprávných celků?

ee) Jaký byl dopad projektů na zaměstnance územně samosprávných celků a úřadů územně samosprávných celků?

Oblast podpory 5.1

ff) Byl součástí výsledků projektů i vznik nějakého druhu inovovaného produktu/zavedení inovativního nástroje či procesu? Jaké typy produktů vznikly/jaké nástroje byly zavedeny? Co bylo zdrojem inovací?

gg) Byla při přípravě projektu ověřována reálná poptávka po vytvořených či zavedených produktech/nástrojích? Ukázaly se inovace jako užitečné v běžné praxi?

hh) Jaké jsou hlavní reálné/potenciální překážky pro udržitelnost inovací?

2.2 Postup řešení

2.2.1 Evaluační úkoly

Evaluace je rozčleněna do tří evaluačních úkolů, které na sebe navazují. Přehled evaluačních úkolů s hlavními výstupy je uveden i ve schématu níže.


Projekt tedy předpokládá rozdělení zpracování výstupů do 4 hlavních etap/částí s postupných zpracováním případových studií a navazujících úkolů:

- **Evaluační úkol 1: Zpracování 1. vlny případových studií a navržení metodologie meta-analýzy**

V první vlně je zpracováno **20** nových případových studií¹ a je navržena metodologie meta-analýzy obsahu případových studií a dvojí různý způsob aplikace klastrové analýzy.

Výstup: 1. průběžná evaluační zpráva

- **Evaluační úkol 2: Zpracování 2. vlny případových studií a pilotáž meta-analýzy se zahrnutím dalších případových studií OP LZZ**

Ve druhé vlně je zpracováno dalších **20** nových případových studií² a je zpracována meta-analýza obsahu všech případových studií zpracovaných v rámci evaluačních úkolů 1 a 2, vč. dvojí různé aplikace klastrové analýzy dle navržené metodologie.

Výstup: 2. průběžná evaluační zpráva

¹ Počet navýšen oproti zadávací dokumentaci po dohodě se zadavatelem (z 15 na 20).

² Počet snížen oproti zadávací dokumentaci po dohodě se zadavatelem (z 25 na 20).

➤ **Evaluační úkol 3: Zpracování 3. vlny případových studií a finální meta-analýza všech případových studií OP LZZ**

Ve třetí vlně je zpracováno posledních **25** nových případových studií a je aktualizována meta-analýza a klastrová analýza o výsledky třetí vlny případových studií.

Výstup: Případové studie a aktualizace výstupů meta-analýzy, včetně výstupů klastrové analýzy.

➤ **Evaluační úkol 4: Syntéza závěrů a doporučení**

V rámci posledního úkolu jsou zpracovány souhrnné závěry a zhodnocení skutečných dopadů projektů OP LZZ, a to na základě vzájemné konfrontace výsledků této evaluace a evaluací zpracovaných dříve. Zároveň jsou formulována doporučení pro nastavení projektů v rámci OPZ. Součástí je i vyhodnocení zkušeností s využitím metodologie případových studií, jejich meta-analýzy a klastrové analýzy.

Výstup: Závěrečná zpráva

2.2.2 Fázování zpracování případových studií

Aktuální rozložení zpracování nových případových studií dle etap znázorňuje následující graf:


V následující tabulce jsou uvedeny případové studie, které byly zpracované v rámci první etapy evaluačního projektu.

Oblast podpory	Název příjemce	Název projektu
2.1	Vzdělávací centrum Podkrušnohoří	Aktivní padesátka pokračuje
	Dům romské kultury o. p. s.	Podpora k získání zaměstnání
	MULTIPAS s.r.o.	Komplexní program pro start v perspektivní profesi
	Fond dalšího vzdělávání	Stáže pro mladé zájemce o zaměstnání
3.1	SEMITAM s. r. o.	Sociální podnikání – cesta k odpovědnosti a solidaritě

Oblast podpory	Název příjemce	Název projektu
	Město Blansko	Komunitní plánování sociálních služeb města Blansko
	Evropská kontaktní skupina o. s.	Máte šanci zapojit se
	Tilia, o. s.	Sociální integrace mládeže z dětských domovů - pomoc dětem znevýhodněným při vstupu na trh práce a udržení si zaměstnání
3.3	Liga vozíčkářů	Zapojte se ...!
	Vzdělávací centrum Podkrušnohoří	Příležitost – pomoc sobě i druhým
	Asociace rodičů a přátel zdravotně postižených dětí v ČR, o.s.	Kvalifikace a pracovní uplatnění osob pečujících o osobu blízkou
3.4	Spirála Turnov, o. s.	Podnikání jako flexibilní forma uplatnění na trhu práce
	Organizace pro pomoc uprchlíkům, o. s.	Začátek ve svém
	Česká asociace vzdělávacích institucí, o. s.	Gender je všude kolem nás
	Liberecký kraj	Sladění pracovního a rodinného života zaměstnanců Krajského úřadu Libereckého kraje
4.1	Obec Mostek	Strategický plán Mostek
	Město Uherský Brod	Rozvoj akreditovaného vzdělávání Města Uherský Brod
	Město Příbor	Optimalizace a efektivizace klíčových procesů na Městském úřadu Příbor ve vazbě na eliminaci dopadů finanční krize
5.1	P3 - People, Planet, Profit, o.p.s.)	TESSEA získává mezinárodní zkušenosti
	Nadační fond J&T	Jak aktivně nacházet náhradní rodiče

2.3 Popis metodologie

Pro řešení evaluačních otázek je využita **smíšená metodologie**³ zahrnující jak kvantitativní, tak kvalitativní metody. Jedná se o zároveň o **nekontrafaktuální dopadovou evaluaci**⁴, jejímž cílem je zjistit a vyhodnotit reálné dopady projektů prostřednictvím hloubkových případových studií⁵.

Využita je dále **meta-analytická metodologie**, v rámci které budou výsledky případových studií zkoumány prostřednictvím postupů meta-analýzy dat⁶, včetně **klastrové analýzy**.

2.3.1 Metodologie využitá v rámci evaluačních úkolů 1-3

V rámci řešení evaluačního projektu byla nejprve vytvořena metodologie pro zpracování případové studie, dále metodologie pro meta-analýzu a metodologie klastrové analýzy. Jednotlivé metodologie byly v průběhu měsíců listopadu až prosince konzultovány se zadavatelem.

³ Mixed Methods

⁴ Theory Based Impact Evaluation

⁵ In-Deep Case Studies

⁶ Meta Analysis

Zpracování případových studií

Cílem zpracování případových studií je **zhodnocení reálných dopadů projektů** a příprava **vstupů pro následnou meta-analýzu** (a klastrovou analýzu). Výběr projektů pro zpracování případových studií prováděl zadavatel na základě výsledků vlastního dotazníkového šetření mezi příjemci projektů.

Případové studie, které zkoumají dopady projektů a faktory, které je ovlivňují, vycházejí z využití a reálného ověření funkčnosti teorie změny, jakožto hlavního metodologického nástroje. Jedná se tedy o **využití TBIE** (*Theory-based impact evaluation*). Klíčové je tedy ověření funkčnosti intervenční logiky a prokázání kauzálních vztahů mezi výstupy a efekty, a to na základě **prozkoumání předpokladů (ne)funkčnosti teorie změny dané intervence/projektu**. Teorie změny jsou v rámci případových studií vizualizovány.

Případové studie jsou zpracovány v následující struktuře:

1. Identifikační údaje projektu

- 1.1. Identifikace případové studie
- 1.2. Přehled terénního šetření
- 1.3. Shrnutí evaluačního designu

2. Abstrakt

3. Výchozí situace a cíle projektu

- 3.1. Příjemce dotace
- 3.2. Přístup ke zpracování žádosti
- 3.3. Cíle projektu
- 3.4. Cílová skupina

4. Realizace projektu

- 4.1. Aktivity
- 4.2. Realizace výběrových řízení
- 4.3. Realizační tým projektu

5. Zhodnocení přínosů a úspěšnosti projektu

- 5.1. Výchozí situace
- 5.2. Hlavní monitorovací indikátory
- 5.3. Zhodnocení přínosů projektu na základě TBIE
 - 5.3.1. Teorie změny
 - 5.3.2. Dosažené přínosy
 - 5.3.3. Strukturované zhodnocení dopadů
 - 5.3.4. Zhodnocení účelnosti projektu na základě TBIE
 - 5.3.5. Nezamýšlené dopady
 - 5.3.6. Negativní dopady
- 5.4. Užitečnost projektu na základě vnímání ze strany cílových skupin a dalších klíčových aktérů
- 5.5. Překážky při realizaci projektu a způsoby jejich řešení
- 5.6. Faktory ovlivňující dopady

5.6.1. Inovativnost projektu

5.6.2. Způsob zjišťování výsledků projektu ze strany samotného příjemce

6. Zhodnocení projektu dle účinnosti, hospodárnosti a udržitelnosti

6.1. Účinnost projektu

6.2. Hospodárnost projektu

6.3. Udržitelnost přínosů projektu

7. Souhrnné zhodnocení a poučení z realizace

7.1. Identifikace nejlepší, dobré a neosvědčené praxe

Pro každou případovou studii je nejprve vytvořen **specifický evaluační design**, který určuje konkrétní metodologický postup, zdroje dat a metody jejich sběru. Evaluační design je zpracován na základě **předvýzkumu**, což zahrnuje využití desk research dostupné dokumentace k projektu, výsledků dotazníkového šetření, které provedl zadavatel a komunikaci s příjemcem. **Z metodologického hlediska** jsou metody voleny tak, aby vyhovovaly požadavkům na **triangulaci** metod, tzn. u každé případové studie je využito minimálně:

- a) expertní hodnocení evaluátorem
- b) hodnocení projektu příjemci/realizátory
- c) hodnocení projektu účastníky.

Co se týče postupu řešení a zpracování, tak evaluátor nejprve zpracoval **vzorovou případovou studii**, která byla ze strany zadavatele schválena. Následně bylo přistoupeno ke zpracování dalších případových studií.

Podrobná metodologie pro zpracování případové studie je uvedena v Technické zprávě, která je přílohou této 1. Průběžné zprávy.

Meta-analýza a klastrová analýza

Cílem meta-analýzy je **nalézt souvislosti mezi charakteristikami úspěšných projektů a mezi charakteristikami neúspěšných projektů**. Úspěšnost bude zkoumána jednak z pohledu účelnosti projektu, tak z pohledu stupně dobré praxe.

Pro meta-analýzu budou využity následující evaluační/analytické metody. Tyto metody budou využity v kombinaci, tzn., že závěry kvantitativního výzkumu budou konfrontovány a doplněny o závěry kvalitativního výzkumu. V rámci meta-analýzy budou využity tyto analytické metody:


Podrobná metodologie pro meta-analýzu a klastrovou analýzu je uvedena v Technické zprávě, která je přílohou této 1. Průběžné zprávy.

Souhrnný přehled využitých zdrojů a způsobu sběru dat

V rámci zpracování případových studií je využito celé spektrum metod sběru dat s nejrůznějšími cílovými skupinami, viz též následující přehled:

Desk research

- Dotazníkové šetření zadavatele
- IS MONIT7+, projektové žádosti, monitorovací zprávy apod.
- Internetové zdroje: webové stránky příjemců, projektů apod.
- Výstupy z projektů: metodiky, videa, informační brožury apod.
- Odborné zdroje k tématům (např. sociální podnikání): např. publikace, informační materiály
- Stastické zdroje: ČSÚ apod.

Terénní šetření

- **Individuální polostrukturované řízené rozhovory (IDI):**
 - Příjemci (a partneři) projektů
 - Odborní garanti projektů
 - Zástupci cílových skupin
 - Zástupci klíčových aktérů
- **Fokusní skupiny nebo skupinové rozhovory**
 - Zástupci příjemců projektů (členové realizačního týmu projektu)
 - Zástupci cílových skupin
 - Zástupci klíčových aktérů
- **Dotazníkové šetření (CAWI)**
 - Zástupci cílových skupin
- **Telefonické šetření (CATI)**
 - Příjemci (a partneři) projektů
 - Odborní garanti projektů
 - Zástupci cílových skupin
 - Zástupci klíčových aktérů

2.3.2 Metodologie využitá v rámci evaluačního úkolu 4

Na základě výstupů předchozích úkolů a zpracovaných odpovědí na všechny evaluační otázky (jak na úrovni případových studií, tak souhrnně), **budou zpracovány syntezy závěry, a to na úrovni skupin evaluačních otázek**, přičemž bude kladen **důraz na dopady projektů a faktory**, které dopady ovlivnily a **na problémy a překážky**, se kterými se příjemci i účastníci potýkali. Využito bude i **expertního panelu**.

Návazně budou obdobně **zpracována doporučení** pro nastavení projektů v OPZ (popř. další).

Formulované závěry budou konfrontovány s dřívějšími evaluacemi, s důrazem na *Průběžnou dlouhodobou (longitudinální) studií účinků podpory OP LZZ na cílové skupiny programu* (více viz níže v tabulce zdrojů). Zpracován bude tabulkový **přehled závěrů, které budou rozčleněny na základě kvalitativního hodnocení do základních kategorií**: v souladu, se zjištěným rozporem (méně závažný, závažný). V případě zjištění výraznějších rozporů budou zváženy i samostatné **konzultace s evaluátory předchozích evaluací**, zejména v případě, že závěrečné zprávy evaluací nebudou

obsahovat dostatečné informace (popř. uskuteční i **konzultace s garanty těchto evaluací na straně MPSV**). Rozpory budou uvedeny v soulad či bude připojeno zhodnocení rozporů a případně zpracována doporučení pro evaluační řešení těchto rozporů.

I navrhovaná **doporučení** budou obdobným způsobem jako „závěry“ **konfrontována** s výstupy předchozích evaluací.

Následně budou závěry a doporučení diskutovány se zadavatelem v rámci workshopu. Vhodnými účastníky workshopu se jeví i věcní garanti v rámci OPZ a další pracovníci nového OPZ (uživatelé evaluace). Na základě výstupů workshopu budou závěry a doporučení finalizována.

Schéma postupu řešení evaluačního úkolu je uvedeno níže:


3 Detailní evaluační výstupy a výsledky

V první etapě projektu jsou detailními výstupy a výsledky:

- **20 zpracovaných případových studií**, viz Příloha 2 – Případové studie 1. vlny
- **Metodologie meta-analýzy a klastrové analýzy**, viz Příloha 1 – Technická zpráva

4 Harmonogram

Úkoly a výstupy zakázky / měsíc	2014		2015								
	11	12	1	2	3	4	5	6	7	8	9
Evaluační úkol I											
Návrh metodiky případové studie											
Návrh metodiky meta-analýzy											
Návrh klastrové analýzy											
Vzorová případová studie											
20 nových případových studií											
1. Průběžná zpráva											
Evaluační úkol II											
20 nových případových studií											
Pilotní verze meta-analýzy											
Pilotní verze klastrové analýzy											
2. Průběžná zpráva											
Evaluační úkol III											
25 nových případových studií											
Finální verze meta-analýzy											
Finální verze klastrové analýzy											
Evaluační úkol IV											
Syntéza závěrů											
Formulace doporučení											
Konfrontace závěrů, doporučení s evaluacemi											
Závěrečná zpráva											
Workshop											

Poznámka: N – návrh zprávy, F – finální verze zprávy

Seznam příloh:

Příloha 1: Technická zpráva

Příloha 2: Případové studie 1. vlny