

Metodologia badań dla działań

informacyjnych i promocyjnych realizowanych

ze środków Unii Europejskiej

w Województwie Kujawsko-Pomorskim

Raport końcowy

Na zlecenie:

Urzędu Marszałkowskiego

Województwa Kujawsko-Pomorskiego

Wykonawcy:

Proksen Sp. z o.o.

Pracownia Badań Społecznych i Marketingowych „Soma”

Toruń, 5 września 2008

 2

Spis treści

1. STRESZCZENIE .. 3

2. WPROWADZENIE .. 5

3. ZAŁOŻENIA METODOLOGICZNE BADANIA .. 7

4. OGÓLNA CHARAKTERYSTYKA OBSZARU BADANIA ... 14

5. WYNIKI ANALIZY PROBLEMÓW BADAWCZYCH .. 18

6. OCENA ZAŁOŻEŃ METODOLOGICZNYCH PRZYJĘTYCH DLA BADANIA PILOTAŻOWEGO 35

7. REKOMENDACJE DLA BADANIA WŁAŚCIWEGO .. 41

8. WYKAZ UŻYTYCH SKRÓTÓW ... 49

9. ANEKSY ... 50

1. Streszczenie

1. STRESZCZENIE

W raporcie przedstawiono wyniki badania pilotażowego, w ramach którego dokonano

oceny możliwości wykonania badania ewaluacyjnego nt.: Ocena działań informacyjnych

i promocyjnych realizowanych ze środków Unii Europejskiej w Województwie

Kujawsko-Pomorskim.

Rozdział 2 opracowania zawiera krótkie wprowadzenie w temat przeprowadzonej

ewaluacji.

Rozdział 3 przedstawia założenia metodologiczne, w tym cel badania i opis głównych

elementów metodologii przeprowadzonych badań.

Celem badania było określenie szczegółowej metodologii właściwego badania

ewaluacyjnego nt. oceny działań informacyjno-promocyjnych Urzędu

Marszałkowskiego Województwa Kujawsko-Pomorskiego, dobranie najskuteczniejszych

narzędzi do jego realizacji, weryfikacja adekwatności i jasności sformułowania pytań

badawczych, ocena metod badawczych oraz konstrukcji narzędzi badawczych – ich

trafności i efektywności.

W ramach badania zrealizowano:

1) wywiady indywidualne pogłębione (IDI) z pracownikami Urzędu

Marszałkowskiego Woj. Kujawsko-Pomorskiego,

2) wywiady kwestionariuszowe telefoniczne (CATI),

3) wywiady kwestionariuszowe osobiste (PAPI),

4) wywiady w postaci panelu eksperckiego,

5) analizę dokumentów.

Ponadto w ramach niniejszego badania dokonano analizy mechanizmów organizowania

działań informacyjnych i promocyjnych w ramach RPO WK-P. Analizie poddano przede

wszystkim dokumenty programowe, które regulują zasady prowadzenia tego typu

działań, jak i dokumenty wewnętrzne opracowane na użytek poszczególnych działań

operacyjnych.

Całość zebranego materiału poddana była ocenie pod kątem czy:

1) użyte metody i narzędzia dostarczają wyczerpujących odpowiedzi na

postawione pytania ewaluacyjne (główne i uzupełniające);

2) narzędzia są dostosowane do grupy respondentów, do których są

skierowane;

3) multiplikacja źródeł, na podstawie których oparte mają być oceny i

rekomendacje jest niezbędna;

4) prawidłowo zastosowano dobór prób badawczych;

1. Streszczenie

 4

5) przebadano wszystkie interesujące grupy respondentów i zadano planowane

pytania;

6) uzyskano pożądane wyniki, pozwalające na rozwiązanie problemów

badawczych.

Rozdział 4 zawiera charakterystykę przedmiotu badania, tj. omówienie zasad

prowadzenia działań promocyjnych i informacyjnych. Zasady te określone są przez

rozporządzenia krajowe i UE, w których jasno określono podstawowe obowiązki w tym

zakresie. Narzucają one m.in. obowiązek opracowania Planu Komunikacji,

zawierającego szczegółowe zasady organizacji działań promocyjnych i informacyjnych.

Rozdział 5 to analiza zebranego materiału badawczego w celu udzielenia odpowiedzi na

postawione zagadnienia badawcze (ewaluacyjne):

1) Analiza aktywności IZ RPO WK-P w podejmowaniu działań informacyjno-

promocyjnych;

2) Ocena dostępnych na rynku produktów promocyjnych i informacyjnych;

3) Ocena zapotrzebowania na promocję – wypełnienie wymagań UE, RPO,

beneficjentów;

4) Charakterystyka potencjalnych odbiorców/ kanały dystrybucji;

5) Analiza promocji marki: jej rozpoznawalność, powszechność, odrębność

(badania marki UE, RPO, EFRR, województwa);

6) Analiza możliwości i ograniczeń prowadzenia działań promocyjno-

informacyjnych.

Rozdział 6 stanowi jednocześnie odpowiedź na ostanie z powyższych pytań i jest

standardowym elementem badania ewaluacyjnego, jakim są wnioski i rekomendacje.

Rozdział 7 to rozwinięcie rekomendacji sformułowanych w rozdziale 6 i jednocześnie

wskazanie propozycji dla badania właściwego.

2. Wprowadzenie

2. WPROWADZENIE

Głównym celem badania była analiza możliwości przeprowadzenia badania

ewaluacyjnego nt.: Ocena działań informacyjnych i promocyjnych realizowanych ze

środków Unii Europejskiej w Województwie Kujawsko-Pomorskim.

Zatem zadaniem badania, którego wyniki tu prezentujemy, było określenie

szczegółowej metodologii właściwego badania ewaluacyjnego, dobranie

najskuteczniejszych narzędzi do jego realizacji, weryfikacji adekwatności i jasności

sformułowania pytań badawczych, ocena metod badawczych oraz konstrukcji narzędzi

badawczych – ich trafności i efektywności.

Dla realizacji ww. celów przeprowadzono badanie, które umożliwiało uzyskanie

wstępnych wyników w zakresie oceny działań promocyjnych. Przede wszystkim

umożliwiało ono ocenę możliwości zastosowania danego narzędzia badawczego oraz

ewentualnych wad i zalet jego stosowania. W ramach badania empirycznego

zrealizowano:

1) Wywiady indywidualne (IDI) z pracownikami Urzędu Marszałkowskiego Woj.

Kujawsko-Pomorskiego. Dobór próby celowy. Czas trwania wywiadu ok. 45

minut.

2) Wywiady kwestionariuszowe telefoniczne (CATI). Dobór próby losowy. Czas

trwania wywiadu ok. 15 minut.

3) Wywiady kwestionariuszowe osobiste (PAPI). Dobór próby celowy. Czas trwania

wywiadu ok. 35 minut.

4) Panele eksperckie ze specjalistami ds. reklamy i ds. metodologii.

Badaniem objęto:

1) 120 mieszkańców

2) 48 potencjalnych beneficjentów (w tym 9 przedstawicieli JST, 6

organizacji pozarządowych, 3 instytucje na rzecz rozwoju i 30 przedsiębiorstw)

3) Dwie grupy ekspertów:

o Eksperci z doświadczeniem badawczym oceniający zastosowanie

narzędzi badawczych

o Eksperci z doświadczeniem w promocji i reklamie oceniający

dobór działań promocyjnych realizowanych przez IZ w ramach

RPO WK-P

Ponadto w ramach niniejszego badania dokonano analizy mechanizmów organizowania

działań informacyjnych i promocyjnych w ramach RPO WK-P. Analizie poddano przede

wszystkim dokumenty programowe, które regulują zasady prowadzenia tego typu

2. Wprowadzenie

 6

działań, jak i dokumenty wewnętrzne opracowane na użytek poszczególnych działań

operacyjnych.

Zebrany materiał, zarówno o charakterze pierwotnym, jak i wtórnym, poddany został

analizie, a szczegółowe wnioski z badania (przedstawione oddzielnie, w aneksach do

niniejszego opracowania) stały się podstawą do formułowania wniosków ogólnych,

którym poświęcony jest niniejszy raport.

3. Założenia metodologiczne badania

3.1 Cel badania

3. ZAŁOŻENIA METODOLOGICZNE BADANIA

3.1. Cel badania

Przedmiotem badania, którego wyniki tu prezentujemy, było określenie szczegółowej

metodologii właściwego badania ewaluacyjnego oceny działań informacyjno-

promocyjnych Urzędu Marszałkowskiego Województwa Kujawsko-Pomorskiego,

dobranie najskuteczniejszych narzędzi do jego realizacji, weryfikacji adekwatności i

jasności sformułowania pytań badawczych, ocenę metod badawczych oraz konstrukcji

narzędzi badawczych – ich trafności i efektywności.

Cele szczegółowe badania obejmowały:

1) Analizę aktywności IZ RPO WK-P w podejmowaniu działań informacyjno-

promocyjnych;

2) Ocenę dostępnych na rynku produktów promocyjnych i informacyjnych;

3) Ocenę zapotrzebowania na promocję – wypełnienie wymagań UE, RPO,

beneficjentów;

4) Charakterystyka potencjalnych odbiorców/ kanały dystrybucji;

5) Analizę promocji marki: jej rozpoznawalność, powszechność, odrębność –

badania marki EU, RPO, EFRR, województwa;

6) Analiza możliwości i ograniczeń prowadzenia działań promocyjno-

informacyjnych.

3. Założenia metodologiczne badania

3.2. Pytania badawcze

3.2. Pytania badawcze

Dla realizacji powyższego celu sformułowano następujące główne pytania badawcze:

o Jakie typy działań informacyjno-promocyjnych zostały podjęte?

o Jakie było natężenie działań promocyjnych?

o Jaki był poziom aktywności IZ RPO WK-P w podejmowaniu działań
informacyjno-promocyjnych?

o Czy prowadzono bieżący monitoring adekwatności działań do potrzeb
potencjalnych beneficjentów?

o Czy podjęte działania informacyjno-promocyjne były skuteczne i efektywne?

o Czy dobierano odpowiednie środki do poszczególnych grup odbiorców?

o Jaki jest poziom dostępnych produktów promocyjnych i informacyjnych?

o Jakie są możliwości i ograniczenia działań promocyjno-informacyjnych?

o Jakie są najbardziej skuteczne instrumenty dla działań informacyjno-
promocyjnych Programu?

o Jaki jest poziom świadomości i wiedzy mieszkańców Województwa na temat
udziału środków UE w inwestycjach i projektach realizowanych na terenie
regionu, w tym w szczególności RPO WK-P?

o Czy produkty informacyjne UE, RPO i promujące województwo są
rozpoznawalne? Czy są one powszechne i odróżnialne od innych tego typu
produktów?

o Jaki jest poziom zapotrzebowania na informacje i produkty promocyjne wśród
mieszkańców?

o Jakich rozwiązań metodologicznych wymaga badanie właściwe?

Zakres możliwości odpowiedzi na te pytania badawcze i na pytanie o ich zasadność

omówiono w rozdziale 5 niniejszego raportu.

3. Założenia metodologiczne badania

3.3 Kryteria ewaluacyjne

3.3. Kryteria ewaluacyjne

Podstawowym zadaniem była ocena na ile, wykorzystywane w badaniu, narzędzia

pozwalają na uzyskanie odpowiedzi na ww. pytania w kontekście głównych kryteriów:

1) Trafności/adekwatności:

a) ocena czy podjęte działania informacyjno-promocyjne są trafne i

pozwolą na osiągnięcie założonych przez IZ RPO WK-P wskaźników,

b) ocena czy zaproponowany sposób pomiaru jest trafny i pozwoli na

odpowiedź na główne pytania badawcze.

2) Skuteczności:

a) ocena, do jakiego stopnia cele działań informacyjno-promocyjnych mogą

zostać osiągnięte,

b) ocena, do jakiego stopnia cele badania mogą być osiągnięte.

3) Użyteczności:

a) ocena, do jakiego stopnia działania informacyjno-promocyjne

odpowiadają potrzebom IZ RPO WK-P,

b) ocena, do jakiego stopnia informacje zgromadzone w badaniu

właściwym odpowiadają potrzebom IZ RPO WK-P.

W związku z tym całość zebranego materiału poddana była ocenie pod kątem czy:

1) użyte metody i narzędzia dostarczają wyczerpujących odpowiedzi na

postawione pytania ewaluacyjne (główne i uzupełniające);

2) narzędzia są dostosowane do grupy respondentów, do których są

skierowane;

3) multiplikacja źródeł, na podstawie których oparte mają być oceny i

rekomendacje jest niezbędna;

4) prawidłowo zastosowano dobór prób badawczych;

5) przebadano wszystkie interesujące grupy respondentów i zadano planowane

pytania;

6) uzyskano pożądane wyniki, pozwalające na rozwiązanie problemów

badawczych.

3. Założenia metodologiczne badania

3.4. Zakres badania

3.4. Zakres badania

Obszarem badania objęty był obszar województwa kujawsko – pomorskiego. W badaniu

pilotażowym wybrano trzy powiaty z województwa:

1) nakielski – to powiat, w którym najniższym zainteresowaniem cieszyły się

zarówno organizowane seminaria i szkolenia, jak i punkty informacyjne, a

jednocześnie jest to powiat, który pod względem rozwoju (mierzonego skalą

inwestycji na mieszkańca oraz liczbą przedsiębiorstw na 1 mieszkańca) jest na

przedostatnim miejscu w województwie,

2) golubsko-dobrzyński – powiat korzystnie się wyróżniający zarówno pod

względem zainteresowania działaniami informacyjnymi dotyczącymi funduszy

europejskich, jak i poziomu nakładów inwestycyjnych w powiecie,

3) lipnowski – powiat, który można uznać za przeciętny pod względem

zainteresowania działaniami informacyjno-promocyjnymi; charakteryzuje je

przeciętny dla województwa poziom nakładów inwestycyjnych i rozwój

przedsiębiorczości.

Dla wyłonienia powiatów przyjęto 3 grupy wskaźników, z których dwie pierwsze mają

charakter obiektywny, a ostatnia subiektywny:

1) wskaźnik zainteresowania informacją na temat funduszy europejskich – liczba

uczestników szkoleń i liczba porad udzielonych w najbliższym punkcie

konsultacyjnym w powiecie odniesiona do liczby przedsiębiorców w powiecie i

do liczby mieszkańców;

2) wskaźnik potencjału rozwojowego – mierzony udziałem wydatków

inwestycyjnych na mieszkańca w powiecie w ogóle wydatków powiatu;

3) wskaźnik subiektywny – wskazania pracowników Urzędu Marszałkowskiego,

którzy prowadzili działania informacyjno-promocyjne w regionie.

3. Założenia metodologiczne badania

3.5 Rodzaj wykorzystywanych materiałów

3.5. Rodzaj wykorzystanych materiałów

W badaniu wykorzystano dwa rodzaje źródeł:

1) wtórne – uzyskane w analizie dokumentów

2) pierwotne – uzyskane w badaniach empirycznych

3.5.1. Badania informacji wtórnych

Badaniem objęto materiały:

1) dyrektywy UE,

2) ustawy i rozporządzania krajowe,

3) zapisy RPO wraz z uszczegółowieniem,

4) regionalne dokumenty strategiczne,

5) dokumenty wewnętrzne IZ opracowane dla celów realizacji działań

promocyjnych i informacyjnych.

3.5.2. Badania pierwotne. Dobór próby

Zasadniczemu badaniu empirycznemu poddane były dwie grupy:

1) mieszkańcy województwa,

2) potencjalni beneficjenci RPO WK-P.

Grupy te wymagały zastosowania osobnych technik i narzędzi badawczych, były to

odpowiednio:

1) wywiady kwestionariuszowe telefoniczne (CATI),

2) wywiady kwestionariuszowe osobiste (PAPI).

Liczebność próby wynosiła odpowiednio:

1) 120 mieszkańców,

2) 48 potencjalnych beneficjentów (w tym 9 przedstawicieli JST, 6

organizacji pozarządowych, 3 instytucje na rzecz rozwoju i 30 przedsiębiorców)

Mieszkańcy województwa dobierani byli losowo spośród wszystkich abonentów

telefonicznych w wybranych powiatach. Wywiad prowadzony był z osobą dorosłą,

zamieszkującą stale w danym gospodarstwie domowym. Liczba osób badanych w

danym powiecie odpowiadała wielkości danego powiatu. W efekcie struktura próby

przedstawia się następująco:

1) Powiat Golubsko-Dobrzyński – 28 wywiadów z mieszkańcami,

2) Powiat Lipnowski – 40 wywiadów z mieszkańcami,

3) Powiat Nakielski – 52 wywiady z mieszkańcami.

3. Założenia metodologiczne badania

3.5 Rodzaj wykorzystywanych materiałów

 12

Z kolei, potencjalni beneficjenci byli dobierani celowo. Próba podzielona została na

warstwy (przedstawiciele jednostek samorządów terytorialnych, organizacje

pozarządowe, organizacje działające na rzecz rozwoju, przedsiębiorcy sektora MMŚP,

przedsiębiorcy z sektora dużych przedsiębiorstw). Podział na warstwy był

nieproporcjonalny – to znaczy nie odzwierciedlał rzeczywistych proporcji liczbowych

między tymi kategoriami (jest to uzasadnione bardzo dużą dysproporcją między np.

pojedynczymi organizacjami i setkami bądź tysiącami przedsiębiorców w danym

powiecie). W każdym powiecie zbadano taką samą liczbę przedstawicieli

wyszczególnionych wyżej warstw.

Należy tu zaznaczyć, że liczba zbadanych potencjalnych beneficjentów, zwłaszcza w

odniesieniu do poszczególnych powiatów, nie uprawnia do dokonywania nadmiernych

uogólnień. Jest to natomiast próba wystarczająca dla badania pilotażowego.

3. Założenia metodologiczne badania

3.6 Metody i techniki gromadzenia i analizy danych

3.6. Metody i techniki gromadzenia i analizy danych

Badanie pilotażowe przeprowadzono z użyciem następujących metod gromadzenia

danych:

1) Analiza dokumentów (DR),

2) Wywiady pogłębione z przedstawicielami IZ WK-P (IDI),

3) Wywiady kwestionariuszowe telefoniczne z mieszkańcami (CATI),

4) Wywiady kwestionariuszowe osobiste z potencjalnymi beneficjentami (PAPI),

5) Panele eksperckie.

Zróżnicowanie metod wydawało się zasadne ze względu na specyfikę poszukiwanych

informacji.

Metody i techniki wykorzystywane do analizy danych to:

1) Analizy statystyczne,

2) Analizy jakościowe,

3) Analizy z wykorzystaniem matryc przystawalności,

4) Analizy macierzy wpływu.

4. Ogólna charakterystyka obszaru badania

4. OGÓLNA CHARAKTERYSTYKA OBSZARU BADANIA

Prowadzenie działań promocyjnych i informacyjnych wynika z obowiązków

określonych w:

1) Rozporządzeniu Rady (WE) nr 1083/2006 z dnia 11 lipca 2006 r.;

2) Rozporządzeniu Komisji (WE) nr 1828/2006 z dnia 8 grudnia 2006 r.

Artykuł 69 Rozporządzenia Rady (WE) nr 1083/2006 (które stanowi podstawę dla

wszystkich innych dokumentów) wskazuje, że:

o Państwo członkowskie i instytucja zarządzająca programem

operacyjnym dostarczają informacji na temat operacji i współfinansowanych

programów oraz zapewniają ich promocję. Informacje takie kieruje się do

obywateli Unii Europejskiej i beneficjentów w celu podkreślenia roli Wspólnoty

i zapewnienia przejrzystości pomocy funduszy;

o Instytucja zarządzająca programem operacyjnym jest odpowiedzialna za

promocję zgodnie z przepisami wykonawczymi.

W Rozporządzeniu Komisji (WE) nr 1828/2006, znalazły się przepisy wykonawcze,

gdzie znajdujemy też szersze uzasadnienie dla podejmowania działań promocyjnych,

które to uzasadnienie może wskazywać na ideę przewodnią, jaką kierowali się

projektodawcy:

o „Doświadczenie wskazuje, że obywatele Unii Europejskiej są w

niewystarczającym stopniu świadomi roli odgrywanej przez Wspólnotę w

finansowaniu programów, których celem jest wzmocnienie konkurencyjności

gospodarczej, tworzenie nowych miejsc pracy oraz zwiększenie spójności

wewnętrznej. W związku z powyższym, stosowne jest przygotowanie strategii

komunikacji, w której zostaną szczegółowo określone działania informacyjne i

promocyjne niezbędne dla wypełnienia luki informacyjnej i komunikacyjnej. W

tym samym celu, niezbędne jest również określenie roli i obowiązków

wszystkich właściwych podmiotów.”

Wydaje się, że zrozumienie tych zapisów jest kluczowe z punktu widzenia zrozumienia

idei i zasad opisanych dalej, do których zobowiązali się wszyscy uczestnicy procesu

korzystania ze wsparcia finansowego udzielanego przez UE.

4. Ogólna charakterystyka obszaru badania

 15

Z tych zapisów wynika przede wszystkim, iż:

1) działania promocyjne związane są z brakiem wiedzy nt. „roli odgrywanej przez

Wspólnotę w finansowaniu programów”,

2) celem działania programów pomocowych jest wzmocnienie konkurencyjności

gospodarczej, tworzenie nowych miejsc pracy oraz zwiększenie spójności

wewnętrznej regionów.

Jak widać zapisy te wskazują bezpośrednio na dwa kluczowe cele.

Dla ich realizacji, Dyrektywa nakazuje opracować strategię komunikacji, w której

zostaną szczegółowo określone działania informacyjne i promocyjne oraz obowiązek

„określenia roli i obowiązków wszystkich właściwych podmiotów”, tj. określenia roli i

obowiązków podmiotów zaangażowanych w proces dystrybucji i konsumpcji środków

pomocowych.

Zapisy zawarte w dyrektywach są przenoszone konsekwentnie do przepisów krajowych,

w tym do:

1) Ustawy o zasadach prowadzenia polityki rozwoju z dnia 6 grudnia 2006r.,

2) Wytycznych w zakresie informacji i promocji (NSRO 2007 – 2013) Ministerstwa

Rozwoju Regionalnego z 13.08.2007r.,

a następnie do dokumentów regionalnych. Stosowne odniesienia do działań

promocyjnych zawarte są bezpośrednio w Regionalnym Programie Operacyjnym

Województwa Kujawsko-Pomorskiego na lata 2007-2013.

Podstawowe zasady promocji określono w rozdziale 6 RPO WK-P, gdzie w punkcie

6.2.2. znalazł się zapis: „Zarząd Województwa, (…) jest odpowiedzialny za zapewnianie

przestrzegania wymogów w zakresie informacji i promocji ustanowionych w art. 69

rozporządzenia 1083/2006”.

Rozdział 6.6. RPO WK-P: „Partnerstwo, informacja i promocja”, bezpośrednio odnosi

się do zamierzeń związanych z promocją, gdzie znalazły się m.in. zapisy:

„Zgodnie z zapisami art. 2 pkt 1 Rozporządzeniu Komisji (WE) nr 1828/2006

określającym zasady wdrażania Rozporządzenia Rady (WE) nr 1083/2006

ustanawiającego ogólne przepisy dotyczące Europejskiego Funduszu Rozwoju

Regionalnego, Europejskiego Funduszu Społecznego i Funduszu Spójności oraz

Rozporządzenia (WE) nr 1080/2006 Parlamentu Europejskiego i Rady w sprawie

Europejskiego Funduszu Rozwoju Regionalnego Polska przygotowuje Strategię

Komunikacji Funduszy Europejskich w Polsce na lata 2007-2013 dla wszystkich

4. Ogólna charakterystyka obszaru badania

 16

funduszy i programów. Wspólna Strategia ma na celu zapewnienie skutecznej

koordynacji działań prowadzonych przez poszczególne instytucje, dzięki której wzrośnie

skuteczność i efektywność działań informacyjnych i promocyjnych.”

Głównym celem prowadzonych działań informacyjnych i promocyjnych w ramach RPO

jest zapewnienie wyczerpującej i łatwej w odbiorze informacji na temat zasad i

możliwości korzystania z funduszy strukturalnych w latach 2007-2013 oraz

kształtowanie pozytywnego wizerunku programu wśród potencjalnych beneficjentów

oraz wszystkich mieszkańców regionu.

Wskazania te uzupełniono o cele szczegółowe w postaci konieczności:

1) zapewnienia powszechnego dostępu do informacji na temat możliwości

uzyskania dofinansowania ze środków EFRR w ramach RPO,

2) przygotowania i administrowania stronami internetowymi poświeconymi

tematyce RPO i funduszy strukturalnych.

Dodatkowo wskazano, iż „grupami docelowymi [działań informacyjno-promocyjnych]

są beneficjenci, potencjalni beneficjenci RPO 2007-2013 i media”.

Bezpośrednie odniesienia do ww. zasad i wytycznych znajdują się w Osi priorytetowej

8: „Pomoc techniczna”, której celem jest „zapewnienie sprawnego i efektywnego

przebiegu realizacji regionalnego programu operacyjnego, skuteczna informacja i

promocja programu oraz wsparcie procesu przygotowania do korzystania z funduszy

strukturalnych, w tym przygotowania projektów dla optymalnego ich wdrażania, w tym

działania skierowane na podniesienie poziomu wiedzy na temat zamówień publicznych,

ustawodawstwa dotyczącego pomocy publicznej oraz przygotowywania i realizacji

projektów zgodnie z art. 55 Rozporządzenia Rady nr 1083/2006”.

W ramach osi wspierane są działania ukierunkowane na realizację RPO, komunikację i

promocję w tym zakresie oraz zapewnienie przygotowania do korzystania z funduszy

strukturalnych w następnym okresie programowania. Wspieranie obejmie informację i

promocję RPO poprzez: przygotowanie i dystrybucję materiałów promocyjnych i

informacyjnych, konferencje i seminaria promocyjne, doradztwo, współpracę z

mediami, prowadzenie punktów informacyjnych, obsługa administracyjno-biurowa

promocji i informacji, opracowanie i publikacja dokumentów programowych, przepływ

i wymiana informacji pomiędzy podmiotami zaangażowanymi w realizację RPO.

Zgodnie z zasadami, dla celów realizacji ww. celów promocyjnych i informacyjnych w

ramach RPO WK-P wyznaczono „służby administracyjne lub podmioty odpowiedzialne

za realizację działań informacyjnych i promocyjnych”. Za koordynację działań

4. Ogólna charakterystyka obszaru badania

 17

informacyjnych i promocyjnych w regionie odpowiada IZ RPO WK-P. W województwie

kujawsko-pomorskim realizacja tych zadań została powierzona Departamentowi

Polityki Regionalnej Urzędu Marszałkowskiego.

Za koordynację zadań z zakresu promocji i informacji odpowiedzialne jest Biuro

Komunikacji i Pomocy Technicznej (Wydział Koordynacji w Departamencie Polityki

Regionalnej). Wszystkie instytucje UM WK-P działające

w ramach RPO WK-P współpracują między sobą oraz z innymi podmiotami istotnymi

ze względu na proces informowania o RPO WK-P (np. Gabinet Marszałka, rzecznik

prasowy Urzędu Marszałkowskiego).

Jak wskazują zapisy „Planu Komunikacji” w realizację procesu informacji i promocji

zaangażowani są także beneficjenci, którzy zobowiązani są do promowanych

realizowanych przez nich projektów.

W celu realizacji zadań powołano w ramach UM WK-P Zespół ds. Informacji i

Promocji, w skład którego wejdą powołani imiennie przedstawiciele Wydziału

Koordynacji Departamentu Polityki Regionalnej, Departamentu Wdrażania RPO,

Wydziału Zarządzania RPO, Gabinetu Marszałka i rzecznik prasowy). Spotkania

Zespołu – wraz z zaproszonymi przedstawicielami innych instytucji istotnych z punktu

widzenia prowadzonych w bieżącym czasie działań promocyjnych i informacyjnych oraz

szkoleniowych – odbywać się będą raz na kwartał, w celu wymiany informacji,

współpracy oraz w celu koordynacji i czuwania nad spójnością działań informacyjnych i

promocyjnych prowadzoną w ramach różnych programów. Do głównych zadań Zespołu

należy koordynacja i ujednolicenie działań informacyjnych i promocyjnych,

dokonywanie korekt i kontrola nad „Rocznymi planami działań w zakresie informacji i

promocji”, wyznaczanie ogólnych kierunków w zakresie promocji i informacji.

Zgodnie z wymaganiami opracowano:

1) Plan komunikacji,

2) Roczny plan działań w zakresie informacji i promocji,

3) Wytyczne dla beneficjentów z zakresu promocji projektów realizowanych w
ramach RPO WK-P, jako Załącznik do Planu komunikacji.

Dokumenty te były poddane analizie w ramach niniejszego badania.

5. Wyniki analizy problemów badawczych

5. WYNIKI ANALIZY PROBLEMÓW BADAWCZYCH

Zgodnie z przyjętą metodologią w ramach badania poddano ocenie możliwość

uzyskania odpowiedzi na poniższe zagadnienia badawcze (ewaluacyjne):

1) Analiza aktywności IZ RPO WK-P w podejmowaniu działań informacyjno-

promocyjnych;

2) Ocena dostępnych na rynku produktów promocyjnych i infor- macyjnych;

3) Ocena zapotrzebowania na promocję – wypełnienie wymagań UE, RPO,

beneficjentów;

4) Charakterystyka potencjalnych odbiorców/ kanały dystrybucji;

5) Analizę promocji marki: jej rozpoznawalność, powszechność, odrębność

(badania marki EU, RPO, EFRR, województwa);

6) Analiza możliwości i ograniczeń prowadzenia działań promocyjno-

informacyjnych.

W dalszej części tego rozdziału omówiono uzyskane wyniki.

5. Wyniki analizy problemów badawczych

5.1 Analiza aktywności IŻ RPO WK-P w podejmowaniu działań informacyjno-promocyjnych

5.1. Analiza aktywności IZ RPO WK-P w podejmowaniu działań
informacyjno-promocyjnych

Podstawowym zadaniem badania była ocena charakteru podejmowanych działań

informacyjno-promocyjnych oraz stwierdzenie czy i na ile podejmowane działania

odpowiadają potrzebom odbiorców (grupy docelowej do której kierowano działanie).

Postawiono następujące szczegółowe pytania badawcze:

1) Jakie typy działań informacyjno-promocyjnych zostały podjęte?

2) Jakie było natężenie działań promocyjnych?

3) Jaki był poziom aktywności IZ RPO WK-P w podejmowaniu działań

informacyjno-promocyjnych?

4) Czy prowadzono bieżący monitoring adekwatności działań do potrzeb

potencjalnych beneficjentów?

Zbadanie celu i zakresu działań informacyjno-promocyjnych podejmowanych przez IZ

RPO WK-P wymagało wykonania:

1) analizy dokumentów,

2) wywiadów pogłębionych,

3) wywiadów grupowych z ekspertami.

Analizy dokumentów (desk research) stanowiły podstawowe narzędzie na tym etapie

badania. Analizy dotyczyły dokumentów programowych, danych z IZ oraz danych

dotyczących analizowanych zagadnień, gromadzonych przez UM WK-P. Przeglądy

dokumentów są stosunkowo szybką i tanią metodą gromadzenia danych. W tym

wypadku zebrany materiał pozwalał wyciągać wiele wniosków odnoszących się zarówno

do wyników prowadzonych działań (analiza raportów i sprawozdań) jak i ich

oddziaływania (potencjalne skutki przenoszone z planów i wytycznych na rezultaty).

Jednak dla trafnego wnioskowania, metoda wymaga bezwzględnego połączenia z

innymi narzędziami, jak IDI, MP lub analizy statystyczne.

W niniejszym badaniu poddano ocenie dane dotyczące realizowanych działań

promocyjno-informacyjnych (w tym m.in. harmonogramy szkoleń, programy szkoleń,

listy uczestników szkoleń, seminariów, itp.), materiały dokumentujące realizację

działań promocyjno-informacyjnych oraz inne powiązane dane i dokumenty na

poziomie regionalnym, krajowym i unijnym.

Badanie potwierdziło prawidłowość użycia narzędzia oraz zasadność dokładnej analizy

zapisów, które znajdują się we wszystkich dokumentach programowych i

planistycznych pod kątem:

1) spójności i konsekwencji zapisów znajdujących się w różnych dokumentach,

2) celowości poszczególnych zapisów,

5. Wyniki analizy problemów badawczych

5.1 Analiza aktywności IŻ RPO WK-P w podejmowaniu działań informacyjno-promocyjnych

 20

3) ustalenia narzucanych ról i wymagań różnym uczestnikom.

Dokonana analiza wskazała, iż działania promocyjne w ramach RPO WK-P można

podzielić na kilka podstawowych obszarów:

1) Działania związane z promocją UE, w tym z promocją EFRR i RPO WK-P,

2) Działania związane z realizacją osi priorytetowych,

3) Działania promocyjne, do których zobowiązani są beneficjenci środków

pomocowych, które zawarte są w: „Wytycznych dla beneficjentów w zakresie

promocji”.

Dokładna analiza tych trzech obszarów wskazuje na dużą rozbieżność potencjalnych

celów, co tym samym wskazuje na konieczność wyjaśnienia przyczyn i motywów,

którymi kierują się planiści jak i realizatorzy planów. Jak wskazuje wstępne badanie,

istotną rolę w ocenie podejmowanych działań odgrywa analiza zapisów odnoszących się

zarówno do celów, jak i rezultatów, co wydaje się kluczem do uzyskania oceny

skuteczności. Jakakolwiek ocena skuteczności podejmowanych działań, czy ich

rezultatów, bez odniesienia się do celów i wskaźników przyporządkowanych tym celom,

wydaje się niemożliwa, gdyż trudno oceniać coś, co nie ma wyraźnego celu.

Kolejne źródło danych wtórnych to literatura, umożliwiająca wykorzystanie

doświadczeń zgromadzonych w trakcie wcześniej przeprowadzonych prac badawczych.

W badaniach literatury możemy wykorzystać dwa rodzaje dokumentów:

1) wszystkie opublikowane dokumenty, raporty i opracowania przygotowane

przez ekspertów i instytucje,

2) szczegółowe badania w danej dziedzinie.

W tym wypadku istnieją opracowania odnoszące się zarówno do przedmiotu (działania

promocyjne) jak i obszaru (województwo) badania. Istnieje konieczność odniesienia się

do tych opracowań, przede wszystkim do opracowania: „Ocena szacunkowa projektów

16-stu Regionalnych Programów Operacyjnych 2007-2013” zrealizowanej przez WYG

International Sp. z o.o. na zamówienie Ministerstwa Rozwoju Regionalnego1.

Dla potwierdzenia informacji uzyskanych z analizy dokumentów, przeprowadzono

wywiady indywidualne pogłębione z pracownikami IZ. Wywiady dały satysfakcjonujące

i oczekiwane rezultaty – wstępne rozpoznanie charakteru podejmowanych działań

informacyjno-promocyjnych oraz ocenę skuteczności tych działań, uzupełniające dane

1
 To i inne podobne opracowania można dostępne jest w „Bazie badań ewaluacyjnej”, na stronie
internetowej:
www.funduszestrukturalne.gov.pl/EWALUACJA+funduszy+w+Polsce/Baza+badan+ewaluacyj
nych/

5. Wyniki analizy problemów badawczych

5.1 Analiza aktywności IŻ RPO WK-P w podejmowaniu działań informacyjno-promocyjnych

 21

zgromadzone w analizie dokumentów. Wywiady pozwoliły także na wyłonienie

powiatów do badania pilotażowego.

Zastosowana metoda badań jest trafna zwłaszcza, jeśli – jak w tym przypadku –

stanowiła uzupełnienie analizy dokumentów. Zastosowanie wywiadów pogłębionych z

pracownikami Urzędu pozwoliło na zgromadzenie materiałów wstępnych, niezbędnych

do przygotowania badania ilościowego – było użyteczne. Wywiady pogłębione

pozwalają na względnie elastyczne dostosowywanie narzędzia (schematu wywiadu) do

cech lub zakresu wiedzy rozmówcy. Jednak w przypadku pracowników Urzędu różnice

pomiędzy badanymi nie były aż tak znaczące, aby niezbędne było stosowanie tego

trudnego w analizie rodzaju wywiadu. Wywiady pogłębione można, zatem zastąpić

wywiadami standaryzowanymi osobistymi (PAPI), których celem będzie odpowiedź na

dodatkowe, umieszczone w dalszej części, pytania.

Wyniki badania z pracownikami IZ WK-P pozwalają konkludować, że:

1) pracownicy trafnie odróżniają cel ogólny od celów szczegółowych działań

informacyjno-promocyjnych,

2) pracownicy odróżniają ogół społeczeństwa od potencjalnych beneficjentów, ale

nie umieją tych ostatnich dokładnie scharakteryzować

3) kategorie grup odbiorców działań są bardzo ogólne i nie mogą pociągać za sobą

zróżnicowanych działań,

4) dostrzegana jest potrzeba różnicowania form i treści przekazu zależnie od grupy

odbiorców,

5) zróżnicowanie form i treści przekazów zależnie od grupy odbiorców nie jest

możliwe wobec nieumiejętności ich precyzyjnego zdefiniowania,

6) pytani o różnicowanie działań, pracownicy raczej odwołują się do

dotychczasowych działań i opisują, jakie działania kierowano do jakich grup, a

nie co należałoby lub można by zrobić.

Powyższe konkluzje, odnoszące się wprost do wyników badania, prowadzą do

następujących wniosków odnośnie właściwego badania ewaluacyjnego:

W odniesieniu do pyt. 1 (analiza typów działań informacyjno-promocyjnych) należało

ustalić: jakie typy działań zostały podjęte, czy działania były różnicowane zależnie od

potencjalnych beneficjentów, jakie media wykorzystano do prowadzenia działań

informacyjno-promocyjnych, czy stwierdzono potrzebę różnicowania przekazów

informacyjnych, czy uwzględniono potrzeby różnych grup odbiorców.

Nie można uzyskać pełnego obrazu tylko na podstawie analizy dokumentów. Jest to

pytanie tylko częściowo rozstrzygalne na podstawie deklaracji pracowników IZ RPO

5. Wyniki analizy problemów badawczych

5.1 Analiza aktywności IŻ RPO WK-P w podejmowaniu działań informacyjno-promocyjnych

 22

WK-P. W badaniu właściwym należy nadal posługiwać się triangulacją źródeł

informacji do rozstrzygnięcia postawionego pytania.

Badanie wykazało także, iż warto sięgnąć po dodatkowe pytania, zwłaszcza: jak

dokumentowane są prowadzone działania, czy sposób dokumentowania prowadzonych

działań jest adekwatny do tych działań oraz ich celów, czy sposób dokumentowania

działań pozwala na ocenę ich skuteczności, czy definicje celów działań oraz grup

docelowych dla tych działań odpowiadają założeniom rozwoju regionu sformułowanym

w Strategii Rozwoju WK-P, czy i (ewentualnie), w jaki sposób rozpoznawane są

potrzeby różnych grup beneficjentów, czy faktycznie istnieje w IZ RPO WK-P możliwość

uwzględniania potrzeb różnych beneficjentów, jaka jest procedura wprowadzania

takich zmian, kto za nie odpowiada, jaka jest rola poszczególnych pracowników, jaka

jest struktura organizacyjna działań informacyjno-promocyjnych, czy umożliwia ona

wyraźne i zrozumiałe dla pracowników artykułowanie celów działań.

Z kolei, pytanie 2 (analiza natężenia działań informacyjno-promocyjnych) jest

rozstrzygalne w oparciu o zastane dokumenty urzędu.

Warto natomiast uzupełnić listę pytań, w szczególności poprzez pytania do

pracowników UM WK-P, np. o to: czy w trakcie realizacji programu zmienia się lista

celów priorytetowych, czy z dokumentów operacyjnych UM wynika jasno, co wskazuje

na osiągnięcie danego celu, czy dokumenty IZ zawierają wskazówki (i czym są one

uzasadniane), co do geograficznego zasięgu działań, czy istniejące zapisy przewidują

możliwość natężenia lub osłabienia działań informacyjno-promocyjnych w danym

podregionie, i precyzuje okoliczności takich zmian, czy istnieją w dokumentach IZ

wskaźniki, które pozwoliłyby urzędowi ocenić, czy prowadzone działania równomiernie

obejmują całe województwo, czy harmonogram działań odpowiada ich celom.

W zakresie analizy tego zagadnienia zasadne jest stosowanie Matrycy Przystawalności.

Za pomocą tej metody można określić, które z poszczególnych kategorii działań

uzupełniają się wzajemnie, a które pozostają w konflikcie. W tym wypadku

przedmiotem analizy było sprawdzenie, czy realizacja poszczególnych działań

informacyjno-promocyjnych działa wzmacniająco, czy osłabiająco, czy może pozostaje

bez wpływu na osiągnięcie założonych działań. Narzędzie to winno być wykorzystane do

porównania zbieżności celów i podjętych działań informacyjno-promocyjnych. Pozwala

na uzyskanie informacji o trafności realizowanych działań.

Przeprowadzone badania w tym zakresie potwierdzają konieczność prowadzenia

dalszych szczegółowych badań.

5. Wyniki analizy problemów badawczych

5.1 Analiza aktywności IŻ RPO WK-P w podejmowaniu działań informacyjno-promocyjnych

 23

Udzielenie odpowiedzi na postawione wyżej pytanie wymaga też przeprowadzenia

podstawowych analiz statystycznych, pozwoli to na opisanie różnego rodzaju zjawisk w

sposób zwięzły i przejrzysty. Dane ilościowe należy przedstawić w formie tabel i

wykresów, a także takich współczynników, jak średnia, mediana i odchylenie

standardowe (miara rozproszenia). Zestawienia należy sporządzić w szczególności w

stosunku do liczby emitowanych narzędzi oraz w celu oszacowania wskaźników

dotarcia, ratingu, częstotliwości, itp., czy bardziej zawansowanych jak affinity index,

CPP, CPT, CPRP.

Docelowo warto wypracować podstawowe agregaty statystyczne, które pozwolą zbierać

dane okresowo i porównywać w czasie na przestrzeni kilku lat. Powinny to być zbiory

(karty) informacji o poszczególnych rodzajach podejmowanych działań, na przykład

dotyczące imprez plenerowych (ile osób wzięło udział w imprezie, ile rozdano

materiałów informacyjnych i reklamowych, ile i jakich banerów wykorzystano, kim byli

odbiorcy, czy dokonano oceny efektu działania, jakie do tego wykorzystano

instrumenty, jakie są efekty działania) lub działań medialnych (ile notatek prasowych

lub wzmianek w innych mediach się pojawiło, jaki miały charakter – sponsorowane

przez IZ czy nie, do kogo docierają media – do ilu osób mogła dotrzeć informacja, itp.) i

wszystkich pozostałych działań podejmowanych przez IZ.

Na tym etapie nie potwierdziła się zasadność prowadzenia panelu ekspertów. Eksperci

nie potrafili, bądź nie chcieli, oceniać działań IZ. Badanie tego typu ma sens w

odniesieniu do prostych działań np. oceny poprawności konstrukcji przekazu

medialnego. Pytanie o zbyt wiele elementów nie sprawdziło się, choć eksperci zwrócili

uwagę na kilka elementów, które mogą stanowić podstawę dalszych ocen skuteczności

działań promocyjnych.

5. Wyniki analizy problemów badawczych

5.2. Ocena dostępnych na rynku produktów promocyjnych i informacyjnych

5.2. Ocena dostępnych na rynku produktów promocyjnych i
informacyjnych

Kolejnym zadaniem badania była ocena czy podjęte działania informacyjno-promocyjne

były skuteczne i efektywne.

W tym zakresie postawiono następujące szczegółowe pytania badawcze:

1) Czy dobierano odpowiednie środki do poszczególnych grup odbiorców?

2) Jaki jest poziom dostępnych produktów promocyjnych i informacyjnych?

3) Jakie są możliwości i ograniczenia działań promocyjno-informacyjnych?

4) Jakie są najbardziej skuteczne instrumenty dla działań informacyjno-

promocyjnych Programu?

Pytanie o skuteczność i efektywność działań informacyjno-promocyjnych ma znaczenie

zasadnicze dla całej prowadzonej oceny. Kluczowym zagadnieniem była identyfikacja

celów i zakresu prowadzonych działań i stosowanych przez IZ RPO WK-P narzędzi

(produktów) informacyjno-promocyjnych. Oceny rezultatów (użyteczności i

skuteczności) tych działań możliwe były poprzez to, jak są one odbierane przez grupy

docelowe. Dla rozstrzygnięcia tych pytań przeprowadzono analizę z użyciem

następujących narzędzi badawczych:

o analiza dokumentów,

o wywiady indywidualne,

o badanie mieszkańców,

o badanie potencjalnych beneficjentów,

o panel ekspercki ze specjalistami w zakresie reklamy i marketingu.

W badaniu chciano przede wszystkim ustalić, czy stosowane narzędzia informacyjno-

promocyjne są trafne (czy podejmowane działania pozwolą na osiągnięcie założonych

wskaźników), skuteczne (do jakiego stopnia cele działań informacyjno-promocyjnych

mogą zostać osiągnięte z pomocą zastosowanych narzędzi/produktów) i użyteczne (do

jakiego stopnia działania informacyjno-promocyjne odpowiadają potrzebom

potencjalnych beneficjentów i potrzebom IZ RPO WK-P). Odpowiedzi na poszczególne

pytania wymagały wykorzystania innych narzędzi:

o badanie trafności wymagało analizy dokumentów i wywiadu z ekspertami,

o badanie skuteczności wymagało badania mieszkańców i potencjalnych

beneficjentów,

o badanie użyteczności wymagało badania potencjalnych beneficjentów

5. Wyniki analizy problemów badawczych

5.2. Ocena dostępnych na rynku produktów promocyjnych i informacyjnych

 25

Ta część badania - w obecnej fazie prowadzonych działań IZ - jest trudna w analizie.

Działania promocyjne są właśnie rozpoczynane i trudno jednoznacznie już teraz oceniać

ich efekty. Dlatego uznano, iż ważnym narzędziem będzie panel ekspertów, w którym

dokonana będzie jedynie ogólna ocena podejmowanych działań. Na tym etapie,

podobnie jak w przypadku pytań o ocenę aktywności IZ, także nie potwierdziła się

zasadność przeprowadzania panelu ekspertów. Eksperci nie potrafili, bądź nie chcieli,

oceniać działań IZ. Zastosowanie ma ta sama uwaga, co powyżej, iż badanie tego typu

ma sens w odniesieniu do prostych działań. Pytanie o zbyt wiele elementów sprawia

dużą trudność i nie daje jednoznacznych odpowiedzi, co nie ułatwia formułowania

wniosków.

Analiza dokumentów (źródeł wtórnych) stanowi element wyjściowy dla dalszych badań.

Bez zapoznania się z produktami informacyjnymi i promocyjnymi, czyli co

zaplanowano i co zrealizowano, nie można przeprowadzić badania empirycznego, w

ramach którego należy dokonać oceny tych działań. W tym wypadku przede wszystkim

niezbędny jest przegląd użytych narzędzi, w odniesieniu do celu, jaki zamierzono

osiągnąć. Oznacza to także, że odpowiedź na pytanie o skuteczność i efektywność

działań informacyjno-promocyjnych, należy powiązać z pytaniem o cele działania IZ

(pytanie nr 1), jak i z pytaniem następnym tj. kto był adresatem danego działania

(charakterystyka odbiorcy, wybór kanału dystrybucji). Tylko taka konstrukcja badania

pozwala dokonać podsumowania celów i wskaźników, w kontekście odpowiedzi na

pytanie zasadnicze o celowość zastosowania określonego narzędzia (ocena jego

skuteczności i użyteczności).

Podstawowym problemem w odpowiedzi na pytanie: „Czy podjęte działania

informacyjno-promocyjne były skuteczne i efektywne?”, jest brak wskaźników, dzięki

którym można dokonać obiektywnej oceny. Możliwie precyzyjne wskaźniki stanowią

podstawę dla formułowania hipotez np. typu: „Przygotowane szkolenie spełniło w pełni

oczekiwania uczestników, co za tym idzie zrealizowano cel: uczestnicy posiedli wiedzę o

działaniu 1.2…”, itp.) Przeprowadzenie ewaluacji umożliwi zweryfikowanie osiągniętych

rezultatów, tj. np. czy ta wiedza przekłada się na jakieś skuteczne działania, dając tym

samym wskazania dla przedsięwzięcia dalszych kroków w zakresie kontynuacji lub

zmiany działań.

Ustalenie zasad doboru wskaźników oraz sposób ich wykorzystania w procesie oceny,

powinien być kluczowym elementem całego badania. Ocena dokonywana poprzez

badanie społeczne powinna stanowić uzupełnienie, które weryfikuje trafność doboru

wskaźników i potwierdza uzyskane rezultaty.

5. Wyniki analizy problemów badawczych

5.2. Ocena dostępnych na rynku produktów promocyjnych i informacyjnych

 26

Badanie pilotażowe wykazało, iż:

1) skuteczność działań informacyjno-promocyjnych była umiarkowana:

a) zarówno mieszkańcy, jak i potencjalni beneficjenci dysponują

ograniczoną lub powierzchowną wiedzą na temat funduszy europejskich i w

szczególności na temat RPO,

b) obie grupy czerpią informacje tylko częściowo z tych źródeł, które

pomyślane były jako główny dla nich przekaźnik informacji,

c) wiedza badanych (także potencjalnych beneficjentów) nie znajduje

wyrazu w ich aktywności ani w postaci poszukiwania dalszych informacji,

ani ubiegania się o środki finansowe,

2) uzyskiwane informacje są użyteczne dla bardzo wąskiej grupy,

3) działania IZ są w ograniczonym stopniu innowacyjne,

4) działania promocyjne powinny być bardziej przemyślne pod kątem osiągnięcia

określonych celów, co wiąże się też z doborem odpowiednich narzędzi

komunikacji,

5) działania informacyjne (przeznaczone dla potencjalnych beneficjentów) mogą

korzystać z tradycyjnych metod, ciekawie wykorzystywanych.

Powyższe – w całości prezentowane w aneksach – wyniki oraz sposób ich uzyskania

skłania do refleksji na temat metod i kierunku badania właściwego.

Pierwsza grupa wniosków dotyczy zasadności użycia wykorzystanych metod oraz

zakresu ich zastosowania. Ogólne wnioski to:

1) Właściwym sposobem mierzenia trafności, skuteczności i użyteczności

produktów informacyjnych jest połączenie ocen bezpośrednich odbiorców tych

produktów (mieszkańców, potencjalnych beneficjentów) i ocen eksperckich

(oceny o charakterze bardziej technicznym), tak jak to zrobiono w badaniu

pilotażowym.

2) Należy odróżnić od siebie trafność wewnętrzną i zewnętrzną wskaźników:

a) w pierwszym przypadku metodą całkowicie wystarczającą do sformułowania

oceny jest analiza dokumentów zastanych Urzędu,

b) w drugim przypadku, zalecana jest triangulacja źródeł informacji (np.

włączenie do badań także panelu ekspertów).

3) W badaniu trafności wewnętrznej niezbędne jest zastosowanie matrycy

przystawalności, pozwalającej na ocenę, czy zastosowane wskaźniki realizacji

działań informacyjno-promocyjnych odpowiadają postawionym im celom.

4) Badanie trafności wymaga postawienia dodatkowych pytań ewaluacyjnych, to

jest:

5. Wyniki analizy problemów badawczych

5.2. Ocena dostępnych na rynku produktów promocyjnych i informacyjnych

 27

a) Czy stosowane wskaźniki realizacji działań informacyjno-promocyjnych

mają wyłącznie charakter ilościowy, czy także jakościowy?

b) Czy wskaźniki osiągnięcia celów, odpowiadają hierarchii tych ostatnich (np.

są ważone zależnie od rangi celu do osiągnięcia)?

5) Dobrym wskaźnikiem skuteczności jest – zastosowany w badaniu – pomiar

poziomu wiedzy mieszkańców i potencjalnych beneficjentów.

6) W badaniu właściwym można jednak silniej odróżnić od siebie narzędzia do

badania mieszkańców i potencjalnych beneficjentów (nawet za cenę utraty ich

porównywalności) i tak:

a) w badaniu mieszkańców sprawdzać wyłącznie wiedzę ogólną dotyczącą

funduszy strukturalnych,

b) w badaniu potencjalnych beneficjentów należy skoncentrować się na

programach, których beneficjentami mogą zostać.

7) W badaniu skuteczności i, zwłaszcza, użyteczności podejmowanych działań

należy wyróżnić grupę beneficjentów (tych, którzy uzyskali dofinansowanie) i

tych potencjalnych beneficjentów, którzy aplikowali o środki, ale ich nie

otrzymali.

8) Należy dążyć – tam gdzie to możliwe – do tego, aby uzyskane informacje nie

miały wyłącznie charakteru deklaratywnego, ale w sposób faktyczny wskazywały

na poziom wiedzy respondentów. Przykładem tego typu działania są,

zastosowane w badaniu pilotażowym, pytania kontrolne, np. pytanie o to, czy

ktoś słyszał o funduszach strukturalnych jest pytaniem ogólnym, w którym

uzyskujemy tylko deklarację respondenta. Bardziej rzetelną wiedzę, uzyskujemy

przez sformułowanie dodatkowego pytania, w naszym przypadku brzmiało ono:

„O jakim programie ostatnio Pan(i) słyszał(a)?”.

9) Należy włączyć do badania mieszkańców pytania o ich uczestnictwo w

imprezach masowych, na których promowane były fundusze europejskie, ze

szczególnym zwróceniem uwagi, jakie (jak przekazywane) informacje

szczególnie zapadają im w pamięć, aby ocenić skuteczność i innowacyjność

podejmowanych działań.

10) Można włączyć w badaniu dodatkową metodę – badanie jakości usług, typu

mystery shopping. Badanie w tym wypadku testowałoby skuteczność

pracowników Urzędu i użyteczność przekazywanych informacji. Rola

„tajemniczego klienta” polegałaby tu na sprawdzeniu między innymi, czy

pracownik dysponuje odpowiednią wiedzą na temat programu (czy udziela jej

osobiście, czy odsyła do gotowych materiałów, czy udziela jej samodzielnie czy

5. Wyniki analizy problemów badawczych

5.2. Ocena dostępnych na rynku produktów promocyjnych i informacyjnych

 28

poszukuje informacji), ile czasu potrzebuje na udzielenie informacji, jak

skuteczny jest w poszukiwaniu odpowiedzi na postawione pytanie, itp.

11) W tej fazie badania konieczne jest przeprowadzenie analizy statystycznej w

oparciu o typowe wskaźniki jak postrzegalność, zapamiętywalność, rating,

częstotliwości czy bardziej zawansowanych jak affinity index, CPP, CPT, CPRP.

Zasadne może być badanie fokusowe w ocenie konkretnych produktów, jak spot

TV, bądź radiowy lub ocena wyprodukowanych ulotek, plakatów i innych

materiałów.

5. Wyniki analizy problemów badawczych

5.3 Ocena zapotrzebowania na promocje / Charakterystyka potencjalnych odbiorów . Wybór

kanału dystrybucji

5.3. Ocena zapotrzebowania na promocję / Charakterystyka
potencjalnych odbiorców. Wybór kanału dystrybucji.

Pytanie o to, kim są potencjalni odbiorcy można rozstrzygać w dwóch planach:

1) Kim są osoby, do których – w założeniu – kierowane są działania informacyjno-

promocyjne?

2) Jakie cechy mają osoby, do których dotarły informacje o RPO WK-P, czy szerzej

o funduszach strukturalnych oraz czy przekazywane informacje spełniają ich

oczekiwania?

Dla rozstrzygnięcia pytania pierwszego niezbędna jest analiza dokumentów

operacyjnych IZ RPO WK-P, np. Planu komunikacji. Rozstrzygnięcie pytania drugiego

wymaga natomiast badania empirycznego próby losowej mieszkańców oraz

potencjalnych beneficjentów i beneficjentów.

Określenie, kim są potencjalni odbiorcy i jakie są ich oczekiwania ma podstawowe

znacznie dla podejmowanych decyzji w zakresie doboru narzędzi komunikacji. W

konsekwencji pozwala to na ocenę, na ile podjęte działania informacyjno-promocyjne

są adekwatne (trafne) do potrzeb i mentalności wybranej grupy docelowej a tym

samym czy zostaną zrealizowane założone cele. To, z kolei, warunkuje możliwość oceny

skuteczności, czyli na ile cele działań informacyjno-promocyjnych mogą zostać

osiągnięte. Konsekwencją analizy trafności i skuteczności jest określenie użyteczności

zastosowania danego narzędzia komunikacji, co w konsekwencji pozwoli wyciągnąć

wnioski dla dalszych działań planistycznych.

Jak widać istnieje ścisły związek pomiędzy poszczególnymi elementami planowania

działań marketingowych (cele, charakterystyka grupy, narzędzia/kanały komunikacji,

rezultaty/ wskaźniki).

Trafność, skuteczność, użyteczność to podstawowe kryteria wymagane

prze UE przy finansowaniu działań przez fundusze strukturalne.

Wykazanie prawidłowości w tej dziedzinie jest kluczowe dla pozytywnego

rozliczenia całego programu operacyjnego!

Analiza tego zagadnienia wymaga, aby podobnie jak w przypadku poprzednich pytań,

wyjściowym elementem było badanie dokumentów i określenie na ich podstawie, jakie

działania zaplanowano i w jakim celu. Ważne też jest ustalenie, w jaki sposób

zaplanowane działania zaspokajają potrzeby odbiorców. Aby się tego dowiedzieć

konieczne jest poznanie celów do osiągnięcia (ogólnych i szczegółowych w ramach

danego działania), jak i dokładna charakterystyka grup docelowych, do których te

działania kierowano.

5. Wyniki analizy problemów badawczych

5.3 Ocena zapotrzebowania na promocje / Charakterystyka potencjalnych odbiorów . Wybór

kanału dystrybucji

 30

Zgodnie z wymaganiami postawionymi przez UE2, a także RPO WK-P, podstawowym

dokumentem identyfikującym grupę docelową jest Plan Komunikacji.

Z przeprowadzonych badań wynika kilka wniosków:

1) Analiza dokumentów (źródeł wtórnych) nie pozwala na jednoznaczną

charakterystykę grupy docelowej w kontekście oceny zapotrzebowania na

promocję. Analizowane dokumenty niejednoznacznie wskazują na grupy

docelowe i rodzaj informacji, jaki ma być im przekazany. Nie można tez wskazać

na ile określone działania odpowiadają konkretnym oczekiwaniom określonej

grupy docelowej;

2) Badanie empiryczne – przygotowane zgodnie ze specyfikacją przygotowaną

przez Zamawiającego – nie obejmowało wszystkich grup potencjalnych

beneficjentów, uczestników projektów, partnerów społecznych i gospodarczych,

mediów lokalnych i regionalnych;

3) Główne cechy różnicujące badanych (ich zapotrzebowania na informacje i

rodzaje oczekiwanych informacji lub pomocy) to:

a) czy badany był potencjalnym beneficjentem czy przeciętnym mieszkańcem,

b) miejsce zamieszkania – w podziale na małe i średniej wielkości

miejscowości.

4) Potencjalni beneficjenci mają określone oczekiwania – m.in. oczekują bardziej

szczegółowych i precyzyjnych informacji, przygotowanych w formie, która

będzie prosta i dla nich zrozumiała, pozbawionej charakterystycznego dla

programów jak RPO żargonu;

5) Plan komunikacji zawiera zbyt ogólne określenia grupy docelowej, bez

dokładnej charakterystyki pozwalającej na przyporządkowanie narzędzi i

kanałów komunikacji.

W badaniu właściwym jest wskazane, aby:

1) uwzględnić wszystkie grupy potencjalnych beneficjentów, np. włączyć do

badania media, partnerów społecznych i gospodarczych,

2) w przypadku beneficjentów próba powinna mieć charakter reprezentatywny,

warstwowy, celowy, w tym wypadku wielkość warstw – tak jak w badaniu

pilotażowym – powinna być nieproporcjonalna, ze względu na marginalne

występowanie niektórych grup badanych (np. organizacji zrzeszających

przedsiębiorców – w badanych powiatach znaleziono jedną taką organizację),

2
 Na obowiązek charakterystyki grupy docelowej wskazuje bezpośrednio Art. 2 Rozporządzenia
Komisji (WE) nr 1828/2006 a także NSRO 2007-2013 Wytyczne w zakresie informacji i
promocji – podrozdział 3.2, pkt 5 , MRR 13 sierpnia 2007.

5. Wyniki analizy problemów badawczych

5.3 Ocena zapotrzebowania na promocje / Charakterystyka potencjalnych odbiorów . Wybór

kanału dystrybucji

 31

3) próba mieszkańców miała charakter losowy lub aby uwzględniała różne

kategorie mieszkańców:

a) małych, średnich i dużych ośrodków,

b) peryferyjnie położonych (oddalonych od siedziby, filii lub punktów

informacyjnych IZ RPO WK-P), półperyferyjnie i centralnie położonych.

Badanie właściwe powinno zweryfikować hipotezę o zależności między tymi cechami a

dostępem do informacji, którą w ograniczonym tylko wymiarze można było testować w

badaniu pilotażowym ze względu na zasięg badania. Efektem takiej weryfikacji powinno

być powstanie mapy województwa z zaznaczonymi miejscami o lepszym i gorszym

dostępie do informacji.

Podział badanych na wymienione tu kategorie powinien znaleźć rezultat w analizach,

które mogą mieć charakter graficznego rozrysowania profilu informacji zależnie od

kategorii respondentów.

Zbędne jest badanie potrzeb informacyjnych mieszkańców, a jedynie badanie tego, jaka

forma przekazu jest dla nich najbardziej atrakcyjna i jakie informacje do nich dotarły.

Należy jednak rozróżnić badanie marketingowe – którego zadaniem jest poznanie cech

charakterystycznych danej grupy docelowej, po to, by dobrać najlepsze narzędzia i

kanały komunikacji – od badania ewaluacyjnego, którego celem powinno być

zweryfikowanie na ile dobrze rozpoznano cechy i potrzeby grupy docelowej w

odniesieniu do efektów zastosowania określanego narzędzia przekazu informacji.

5. Wyniki analizy problemów badawczych

5.4. Analiza promocji marki: jej rozpoznawalność, powszechność, odrębność – badania marki

5.4. Analiza promocji marki: jej rozpoznawalność, powszechność,
odrębność – badania marki

Kolejnym zadaniem w badaniu była odpowiedź na pytanie:

Jaki jest poziom świadomości i wiedzy mieszkańców Województwa na temat udziału

środków UE w inwestycjach i projektach realizowanych na terenie regionu, w tym w

szczególności RPO WK-P?

W tym obszarze postawiono następujące szczegółowe pytania badawcze:

1) Czy produkty informacyjne UE, RPO i promujące województwo są

rozpoznawalne? Czy są one powszechne i odróżnialne od innych tego typu

produktów?

2) Jaki jest poziom zapotrzebowania na informacje i produkty promocyjne wśród

mieszkańców?

Badanie obejmowało przede wszystkim ocenę skutków prowadzonych działań

informacyjno-promocyjnych podejmowanych przez IZ RPO WK-P oraz ocenę

zastosowanych narzędzi (produktów).

Analiza wizerunku marki RPO WK-P bazuje na trzech podstawowych źródłach:

1) informacjach uzyskanych w badaniu ilościowym mieszkańców,

2) informacjach uzyskanych w badaniu ilościowym potencjalnych

beneficjentów,

3) opiniach zebranych w trakcie panelu eksperckiego od specjalistów w

zakresie reklamy i marketingu.

Badanie rozpoznawalności marki należy do podstawowych narzędzi marketingowych,

co oznacza, że ogólne metody są dobrze znane. W tym wypadku chciano przede

wszystkim ustalić, czy RPO WK-P stanowi markę rozpoznawalną, powszechnie znaną,

odróżniającą się od innych marek i programów. Aby uzyskać odpowiedzi na te pytania

posłużono się kilkoma wskaźnikami:

1) ile spośród badanych osób słyszało o RPO WK-P (powszechność),

2) znajomość nazwy RPO WK-P (rozpoznawalność),

3) znajomość celów RPO WK-P (rozpoznawalność),

4) znajomość Instytucji Zarządzającej RPO WK-P (rozpoznawalność),

5) znajomość instytucji prowadzącej punkt informacyjny RPO WK-P

(rozpoznawalność),

6) umiejętność odróżnienia celów RPO WK-P od celów PO KL (odrębność),

7) spójność wizerunku RPO WK-P (odrębność),

8) odróżnialność wizerunku RPO WK-P od innych funduszy strukturalnych

(odrębność).

5. Wyniki analizy problemów badawczych

5.4. Analiza promocji marki: jej rozpoznawalność, powszechność, odrębność – badania marki

 33

Dwa ostatnie wskaźniki testowane były na panelu eksperckim, pozostałe natomiast w

badaniu ilościowym mieszkańców i potencjalnych beneficjentów.

Wyniki badania prowadzą do następujących syntetycznych konkluzji:

1) Marka RPO WK-P nie jest powszechnie znana. Jest to jednak wniosek

wymagający potwierdzenia w badaniu o większej skali.

2) Mieszkańcy wykazali się lepszą znajomością nazwy RPO WK-P niż potencjalni

beneficjenci, ale nie pociągało to za sobą lepszej wiedzy na temat programu.

3) Cele RPO nie są rozpoznawalne i nie są odróżnialne od celów innych

programów.

4) Instytucja Zarządzająca jest słabo rozpoznawalna przez mieszkańców i dość

dobrze rozpoznawalna przez potencjalnych beneficjentów.

5) Wizerunek RPO WK-P jest niespójny – brakuje mu stałych cech.

Zastosowane metody, chociaż trafne i użyteczne, nie pozwalają w pełni rozstrzygnąć

problemu oceny wizerunku RPO jako marki. Stało się tak ze względu na ograniczenia

związane z zastosowanymi metodami badań – wywiad telefoniczny nie umożliwia

wprowadzenia kart pomocniczych z materiałami graficznymi. Z kolei w wywiadach

osobistych było to możliwe, ale powodowałoby to niemożność porównania wyników z

wywiadów z mieszkańcami i potencjalnymi beneficjentami.

Powyższe wyniki oraz sposób ich uzyskania skłania do uwag na temat metod i kierunku

badania właściwego oraz adekwatnych, dodatkowych, pytań badawczych:

1) Należy dążyć do dalszej triangulacji sposobów gromadzenia i analizy danych.

2) Badanie marki powinno obejmować także analizy dokumentów, w których

należy poszukiwać dodatkowo odpowiedzi na pytanie o to, czy:

a) W dokumentach IZ WK-P sprecyzowane są założenia, co do wizerunku

RPO WK-P, w szczególności czy powstała księga identyfikacji dla RPO

WK-P i jak jest stosowana?

b) Czy w dokumentach operacyjnych UM WK-P pojawiają się zapisy

umożliwiające rozpoznanie cech odróżniających RPO WK-P od innych

programów? Jakie to cechy?

3) Badanie powszechności marki RPO WK-P w badaniu właściwym wymaga

szerszej próby mieszkańców.

4) Badanie rozpoznawalności i odrębności marki RPO WK-P może zostać

pominięte w badaniu mieszkańców, ale dogłębnie zbadane w badaniu

potencjalnych beneficjentów i beneficjentów programu.

5) Badanie rozpoznawalności o odróżnialność marki powinno obejmować

dodatkowe wskaźniki, np. związane z wizualną stroną marki: kolorystyka

5. Wyniki analizy problemów badawczych

5.4. Analiza promocji marki: jej rozpoznawalność, powszechność, odrębność – badania marki

 34

materiałów informacyjnych, logo, hasło programu, itp. w celu sprawdzenia jak

są zapamiętywane poszczególne elementy.

6) Konieczne jest zbadanie, na ile stosowane narzędzia promocji marki tworzą

jednocześnie pozytywne skojarzenia z UE.

Na tym etapie analizy zasadne jest również włączenie do analiz materiałów źródłowych,

takich jak plan promocji, layout, gotowe materiały promocyjne, aby zsprawdzić

zgodność z przyjętymi zasadami budowania marki (księga identyfikacji korporacyjnej),

co wymaga zastosowania matrycy przystawalności. Pozwoli to na uzyskanie

odpowiedzi:

1) czy zalecenia, co do sposobu prezentowania programu znajdują zastosowanie w

przygotowywanych materiałach informacyjno-promocyjnych,

2) na ile konsekwentnie stosowana jest przyjęta strategia budowania marki?

Dodatkową metodą zbadania odbioru wizualnego elementów budowania marki jest

przeprowadzenie zogniskowanych wywiadów grupowych, na których mieszkańcy

województwa (a nie eksperci) mogliby oceniać materiały informacyjne. Badanie takie

miałoby dodatkowe znacznie dla osób odpowiedzialnych za działania planistyczne, gdyż

pozwala zwrócić bezpośrednią uwagę na indywidualny sposób postrzegania

poszczególnych elementów przez potencjalnego odbiorcę.

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6. OCENA ZAŁOŻEŃ METODOLOGICZNYCH PRZYJĘTYCH DLA BADANIA
PILOTAŻOWEGO

Jednym z podstawowym zadań badania pilotażowego była ocena: Jakich rozwiązań

metodologicznych wymaga badanie właściwe? Udzielenie odpowiedzi na to pytanie

wymaga jednak w pierwszej kolejności oceny trafności rozwiązań przyjętych w badaniu

pilotażowym. Wyniki badań empirycznych oraz wyniki paneli eksperckich prowadzą do

ustalenia szeregu uwag, co do zasadności przyjętych założeń badawczych. Dotyczą one

zakresu tematycznego badania, doboru próby oraz metod i technik gromadzenia

danych.

Poniżej przedstawiamy możliwości i ograniczenia, jakie związane są z zastosowaną

metodologią, natomiast w dalszej części raportu (na podstawie poczynionych tu

ustaleń) formułujemy zalecenia dla badania właściwego, które wykorzystują potencjał

przetestowanych w badaniu pilotażowym założeń i, zarazem, rozwiązują problem

napotkanych ograniczeń.

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6.1 Metody gromadzenia danych. Techniki i narzędzia badawcze

6.1. Metody gromadzenia danych. Techniki i narzędzia badawcze

Wykorzystane metody miały ograniczenia, które spowodowały, że nie na wszystkie

pytania badawcze uzyskano w pełni satysfakcjonującą odpowiedź. Podstawowe wnioski

to:

1) Panel ekspertów ds. reklamy i marketingu jest narzędziem dobrym do oceny

poprawności konstrukcji przekazu medialnego, nie sprawdza się natomiast jako

narzędzie oceny ogólnej działań promocyjnych. Można je stosować jedynie w

węższym, niż w badaniu pilotażowym, zakresie.

2) Wywiady telefoniczne (CATI) – mają cztery wady, które uwidoczniły się w

badaniu pilotażowym, a których pozbawione są wywiady osobiste:

a) łatwość odmowy udziału w wywiadzie (ok. 280 odmów),

b) brak pełnej kontroli nad tym, z kim prowadzimy rozmowę,

c) ograniczenie przy doborze próby – nie wszyscy mieszkańcy mają

stacjonarne telefony,

d) ograniczony czas trwania wywiadu (nie powinien przekraczać 12-15

minut) oraz szczególna forma wywiadu (brak bezpośredniego kontaktu,

niemożność użycia kart pomocniczych dla respondentów) spowodowały, że

część pytań (zwłaszcza pytania dotyczące źródeł wiedzy – obecnych i

pożądanych) sprawiała badanym duże problemy.

Rekomendacje:

1) Zasadne jest stosowanie wywiadów telefonicznych tylko przy ograniczeniu

tematyki (np. tylko zagadnień związanych ze znajomością programów i

rozpoznawalnością, odrębnością marki RPO WK-P) i uproszczeniu narzędzia

można posługiwać się tą metodą w badaniu właściwym.

2) CATI należy zastąpić wywiadami osobistymi, które rozwiązują wszystkie

wymienione tu ograniczenia.

3) Wywiady kwestionariuszowe osobiste (PAPI) – główne ograniczenie wiązało się

z dostępnością informacji o instytucjach i organizacjach działających na terenie

danego powiatu.

Pewnym ograniczeniem było również narzędzie badawcze, co do którego założono, że –

w dużych obszarach – powinno dać informacje porównywalne do tych, uzyskanych w

wywiadach telefonicznych. Było to założenie właściwe dla badania pilotażowego ze

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6.1 Metody gromadzenia danych. Techniki i narzędzia badawcze

 37

względu na jego naturę. Jednym z celów badania miało być sprawdzenie trafności

narzędzi badawczych. W efekcie niezbędne było przetestowanie, czy to samo – lub

bardzo podobne – narzędzie daje takie same czy inne rezultaty, zależnie od grupy

badanych.

Założenie o porównywalności narzędzi kierowanych do różnych grup respondentów (w

odniesieniu do wspólnego dla tych grup zakresu tematycznego) jest trafne i powinno

być przyjęte także dla badania właściwego. Pozwala na wyprowadzenie z badania

dodatkowych, ciekawych wniosków o charakterze porównawczym.

Rekomendacje:

3) W badaniu właściwym zasadne jest przeprowadzenie wywiadów osobistych z

potencjalnymi beneficjentami.

4) Należy rozszerzyć listę osób badanych tak, aby obejmowała ona wszystkie kategorie

potencjalnych beneficjentów, wymienione w dokumentach UM WK-P.

4) Wywiady indywidualne pogłębione z pracownikami dały satysfakcjonujące i

oczekiwane rezultaty – wstępne rozpoznanie charakteru podejmowanych

działań informacyjno-promocyjnych oraz ocena skuteczności tych działań,

uzupełniające dane zgromadzone w analizie dokumentów.

Jest to jednak metoda pracochłonna i w związku z tym badanie tego typu wykonuje się

na małych próbach. Tymczasem, badanie pilotażowe wykazało, że cenne byłoby objęcie

badaniem szerszej grupy pracowników UM WK-P i sprawdzenie, jaki jest ich poziom

wiedzy o RPO WK-P oraz motywacja do prowadzenia działań informacyjno-

promocyjnych.

Rekomendacje:

5) Zasadnym jest zastąpienie wywiadów pogłębionych wywiadami standaryzowanymi.

6) Badanie pracowników powinno sprawdzać ich poziom wiedzy i motywacji do

prowadzenia działań informacyjno-promocyjnych.

5) Właściwym działaniem było użycie kilku metod gromadzenia oraz analizy

danych i łączne wykorzystywanie zebranych materiałów. Dzięki temu dane

zebrane z różnych źródeł wzajemnie się uzupełniają i dają pełniejszy obraz,

rysowany z różnych perspektyw.

6) W badaniu pilotażowym dbano o to, aby język, jakim operowali badacze w

narzędziach był jak najbardziej zrozumiały i dostosowany do możliwości

respondentów (np. unikano języka nadmiernie technicznego, czy korzystającego

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6.1 Metody gromadzenia danych. Techniki i narzędzia badawcze

 38

ze sformułowań z dokumentów urzędowych). Dzięki temu badani, mimo różnic

w wykształceniu, doświadczeniu z funduszami europejskimi i w statusie

społeczno-zawodowym nie mieli problemów ze zrozumieniem pytań

kwestionariuszowych.

7) Zastosowane metody nie pozwoliły na pełną ocenę części działań

promocyjnych, np. na ocenę jakości usług informacyjno-promocyjnych,

oferowanych w punktach informacyjnych, na stronie internetowej lub na

szkoleniach i konferencjach. Odpowiedź na pytanie o jakość usług lub

przekazywanych informacji wymagałaby innego rodzaju danych – tj. np.

badania programów i konspektów z konferencji i szkoleń; merytorycznego i

technicznego (dot. aspektów informatycznych oraz graficznych) audytu strony

internetowej oraz obserwacji (audytu) punktu informacyjnego.

Rekomendacje:

7) Należy zastosować zróżnicowane metody gromadzenia i analizy danych.

8) Zasadne jest dostosowanie języka do poziomu kompetencji respondentów.

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6.2. Zakres tematyczny badania

6.2. Zakres tematyczny badania

Zakres tematyczny badania nie budzi zasadniczych zastrzeżeń i nie trzeba

go znacząco modyfikować. Podstawowe wnioski dotyczące tego zagadnienia to:

1) Podstawową trudność w badaniu sprawiało łączne traktowanie działań

informacyjnych i promocyjnych oraz konieczność ich łącznej oceny. Badanie

pilotażowe wykazuje, że każdy z tych dwóch rodzajów działań kierowany jest do

innych grup odbiorców, z użyciem innych kanałów dystrybucji informacji, które

skierowane są na realizację odrębnych celów.

Rekomendacje:

9) Zasadne jest rozdzielenie ocen działań informacyjnych od ocen działań

promocyjnych.

2) Drugą trudność, na jaką napotkano w badaniu pilotażowym, było włączenie do

badania problemów związanych z postrzeganiem marki i oceną kanałów

dystrybucji informacji oraz zapotrzebowania potencjalnych odbiorców na

informacje. Badanie ewaluacyjne – nawet w wersji pilotażowej – nie może w

pełni rozstrzygać tych pytań, a jedynie ocenić, czy założenie przyjęte, co do

sposobu dystrybucji dały oczekiwane od nich rezultaty.

Rekomendacje:

10) Należy wyłączyć zagadnienia zw. z postrzeganiem marki i oceną kanałów dystrybucji

informacji do osobnego – marketingowego – badania.

6. Ocena założeń metodologicznych przyjętych dla badania pilotażowego

6.3 Dobór próby

6.3. Dobór próby

Zasady doboru próby dla badania pilotażowego były trafne i w pełni pozwoliły na

wnioskowanie w zakresie przewidzianym w badaniu. Doświadczenia badania

pilotażowego wskazują na to, że:

1) liczebność próby była niewystarczająca, aby uogólniać rezultaty badania na całą

populację województwa;

2) trafny był podział próby na warstwy (tu powiaty „lepiej”-„gorzej”

poinformowane) – dzięki temu udało się (w pewnym stopniu) potwierdzić

hipotezę, o nierównomiernej dystrybucji informacji w województwie;

3) istotny okazał się podział badanych na mieszkańców województwa i

potencjalnych beneficjentów (wskazują na to wnioski z badania dotyczące różnic

w poziomie wiedzy tych grup);

4) brak w próbie beneficjentów Programu spowodował, że nie można było w pełni

dokonać oceny użyteczności informacji dystrybuowanych przez UM WK-P.

Rekomendacje:

11) Próba powinna umożliwiać uogólnianie wniosków z badania.

12) Należy zachować podział próby na warstwy.

13) Należy włączyć do badania beneficjentów Programu.

14) Należy włączyć do badania wszystkie kategorie potencjalnych beneficjentów.

7.Rekomendacje dla badania właściwego

7.1 Uwagi ogólne

 41

7. REKOMENDACJE DLA BADANIA WŁAŚCIWEGO

7.1. Uwagi ogólne

Badanie pilotażowe wskazało, iż realizacja badania właściwego wymaga modyfikacji tak,

aby przedsięwzięte prace badawcze pozwoliły na uzyskanie właściwego materiału dla

oceny działań informacyjnych i promocyjnych prowadzonych przez IZ RPO WKP.

Podstawowym elementem wymagającym modyfikacji jest wydzielenie zagadnień

wymagających badania marketingowego od zagadnień badania ewaluacyjnego.

Typowym zagadnieniem dla badania marketingowego jest:

1) Ocena zapotrzebowania na promocję;

2) Charakterystyka potencjalnych odbiorców;

3) Analiza promocji marki: jej rozpoznawalność, powszechność, odrębność;

Charakterystyka potencjalnych klientów ze szczególnym uwzględnieniem potrzeb

informacyjnych powinna stanowić punkt wyjścia dla badań ewaluacyjnych. Wówczas

zadaniem badania ewaluacyjnego będzie zbadanie, czy podjęte działania informacyjno-

promocyjne były skuteczne i efektywne w kontekście zaspokojenia określonych potrzeb.

Można tez wówczas ocenić, w jakim stopniu podjęte działania przyczyniają się do

realizacji celów. Podobnie poznanie rozpoznawalność i powszechność marki powinno

stanowić jeden z podstawowych wskaźników, które są systematycznie monitorowane.

Natomiast analiza, co przyczyniło się do uzyskania określonej wartości wskaźnika oraz

na ile przekłada się to na osiągnięcie zakładanych celów to już zadanie ewaluacji. Brak

możliwości poznania powiązań pomiędzy celami, potrzebami i wskaźnikami, powoduje,

że wnioski co do efektywności i użyteczności są trudne bądź niemożliwe do

sformułowania, co stawie pod znakiem zapytanie sens prowadzenia całego badania.

Badanie pilotażowe wykazało również, iż należy rozróżnić działania informacyjne i

działania promocyjne. Rozróżnienie takie pozwala na dobranie odrębnych narzędzi

badawczych, co ma wpływ na lepsze poznanie badanych zagadnień i formułowanie

bardziej precyzyjnych wniosków.

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

7.2. Organizacja badania ewaluacyjnego

CELE BADANIA

Celem głównym badania jest ocena skuteczności i efektywności podejmowanych

działań informacyjno-promocyjnych w ramach RPO WK-P.

Cel główny badania zrealizowany zostanie poprzez osiągnięcie następujących celów

szczegółowych:

1) Analiza aktywności IZ RPO WK-P w podejmowaniu działań informacyjno-

promocyjnych, tym analiza możliwości i ograniczeń prowadzenia działań

informacyjno – promocyjnych, tj. ocena gdzie i dlaczego podejmowane są

działania,

2) Ocena efektów działań podejmowanych w obszarze informacji i promocji RPO

WK-P, tj. ocena czy przedsięwzięcia realizowane w ramach RPO WK-P w

obszarze informacji i promocji są skuteczne, a więc przyczyniają się do realizacji

celów RPO WK-P.

W ramach każdego zagadnienia badawczego należy rozdzielić ocenę działań 1)

informacyjnych i 2) promocyjnych, przy czym:

1) Ocenę działań informacyjnych należy uzyskać w badaniu potencjalnych

beneficjentów i beneficjentów.

2) Ocenę skuteczności działań promocyjnych należy uzyskać w badaniu

mieszkańców.

Badanie powinno zweryfikować tezę o zasadności wyróżniania działań informacyjnych i

promocyjnych.

ZAKRES BADANIA

Zakres przedmiotowy:

Przedmiotem badania są przedsięwzięcia (zrealizowane i będące w trakcie realizacji)

podejmowane przez IZ RPO WK-P w obszarze informacji i promocji RPO WK-P.

Zakres czasowy:

Badanie dotyczy okresu pomiędzy 1 stycznia 2008 r. a dniem ogłoszenia przetargu lub

podpisania umowy z wykonawcą. Należy także ustalić czy, i na ile, na działania

prowadzone w badanym okresie mają wpływ działania podejmowane w okresie

poprzedzającym.

Zakres terytorialny:

Badanie obejmuje obszar województwa kujawsko – pomorskiego, z uwzględnieniem

zróżnicowania działań w skali powiatów.

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 43

SPOSÓB REALIZACJI BADANIA

Realizacja badania ma pozwolić na uzyskanie odpowiedzi na postawione pytania i

problemy badawcze. W tym celu należy sprecyzować pytania, które pozwolą na

realizację celów szczegółowych.

Dla uzyskania odpowiedzi na zagadnienie 1 - Analiza aktywności IZ RPO

WK-P w podejmowaniu działań informacyjno-promocyjnych, tym analiza

możliwości i ograniczeń prowadzenia działań informacyjno –

promocyjnych, tj. ocena gdzie i dlaczego podejmowane są działania, należy udzielić

m.in. odpowiedzi na następujące pytania badawcze:

o Jak zdefiniowany został cel do osiągnięcia? Czy cel jest trafnie rozumiany

przez pracowników IZ i UM?

o Czy odróżniane są cele ogólne od celów szczegółowych?

o Czy definicje celów działań oraz grup docelowych dla tych działań

odpowiadają założeniom RPO WK-P?

o Jakie typy działań zostały podjęte?

o Czy uwzględniono potrzeby różnych grup odbiorców?, Czy stosowano

odrębne metody dotarcia do różnych grup odbiorców /beneficjentów?,

Jakie?

o Czy stwierdzono potrzebę różnicowania przekazów informacyjnych?,

Jakie media wykorzystano?

o Jak dokumentowane są prowadzone działania?, Czy sposób

dokumentowania prowadzonych działań jest adekwatny do tych działań

oraz ich celów? Czy sposób dokumentowania działań pozwala na ocenę

ich skuteczności?

o Jaka jest struktura organizacyjna działań informacyjno-promocyjnych?,

Czy umożliwia ona wyraźne i zrozumiałe dla pracowników artykułowanie

celów działań?

o Czy dokumenty IZ zawierają wskazówki (i czym są one uzasadniane), co

do geograficznego zasięgu działań?

o Czy istniejące zapisy przewidują możliwość natężenia lub osłabienia

działań informacyjno-promocyjnych w danym podregionie i precyzuje

okoliczności takich zmian?

o Czy zaplanowany harmonogram działań odpowiada zakładanym celom i

budżetowi?

UWAGA: powyższe pytania stanowią propozycję pytań dla uzyskania odpowiedzi na

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 44

główne i szczegółowe pytania badawcze. Jest to propozycja wyjściowa, którą należy

zweryfikować poprzez bezpośrednie konsultacje z kierownictwem IZ. Ponadto oferent

powinien mieć możliwość uzupełnienia pytań zarówno na etapie składania oferty, jak

i na etapie tworzenie ostatecznej wersji raportu metodologicznego.

Ta część badania wymaga przeprowadzenia badań polegających na:

1) analizie zapisów programowych pod kątem:

o spójności i konsekwencji zapisów znajdujących się w różnych

dokumentach,

o celowości poszczególnych zapisów,

o ustalenia narzucanych ról i wymagań różnym uczestnikom procesu

planowania i realizacji działań informacyjno - promocyjnych.

2) Przeprowadzeniu badań ankietowych z pracownikami UM WK-P w celu

zbadania wiedzy i postaw pracowników wobec celów RPO WK-P, w tym ich

komponent: poznawczy (wiedzę), behawioralny (zachowania, wypowiedzi) i

afektywny (ocena programu, motywacja, poziom zaangażowania). Pytania, jakie

należy zadać, to:

o Jakie są cele RPO WK-P? czy cele są rozróżniane?

o W jaki sposób realizacja celów RPO WK-P pozwoli na osiągnięcie

założeń strategicznych dla rozwoju województwa?

o Jakie oczekiwania są wiązane z RPO WK-P? Czy są one możliwe do

spełnienia?

o Czy pracownik sam podejmuje działania promocyjne lub informacyjne?

Czy jest przekonany o ich skuteczności?

o Jakie są rezultaty prowadzonych działań informacyjnych? Czy pod

wpływem podjętych działań zwiększa się świadomość potencjalnych

beneficjentów zw. z RPO WK-P? Czy podejmowane działania

informacyjne mogą wpłynąć na podniesienie jakości składanych

wniosków?

Uzyskanie odpowiedzi na zagadnienie 2 - Ocena efektów podejmowanych

działań w obszarze informacji i promocji RPO WKP, tj. czy przedsięwzięcia

realizowane w ramach RPO WK-P w obszarze informacji i promocji są skuteczne, a

więc przyczyniają się do realizacji celów RPO WK-P wymaga:

1) oceny na ile podjęte działania informacyjno-promocyjne są adekwatne (trafne)

do potrzeb (charakteru) wybranej grupy docelowej a tym samym czy zostaną

zrealizowane założone cele;

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 45

2) oceny skuteczności, czyli na ile cele działań informacyjno-promocyjnych mogą

zostać osiągnięte.

 W tym celu należy udzielić m.in. odpowiedzi na następujące pytania badawcze:

o Na ile podejmowania działania spełniają oczekiwania grupy docelowej? –

jakie oczekiwania zdefiniowano i czy pokrywają się z oczekiwaniami

rzeczywistymi?

o Czy mieszkańcy, jak i potencjalni beneficjenci dysponują wiedzą na temat

funduszy europejskich i w szczególności wiedzą temat RPO? Z jakich źródeł

czerpią wiedzę o RPO? Czy uzyskiwane informacje są użyteczne?

o Jaki jest poziom dostępnych produktów promocyjnych i informacyjnych?

o Jakie są najbardziej skuteczne instrumenty dla działań informacyjno-

promocyjnych Programu?

o Czy z dokumentów operacyjnych UM wynika jasno, co wskazuje na

osiągnięcie danego celu? Jakie są zasady doboru wskaźników oraz sposoby

ich wykorzystania w procesie oceny skuteczności, efektywności i

użyteczności?

o Czy wskaźniki pozwalają na wartościowanie, i w jakim stopniu, np.

pozwalają na określenie stopnia realizacji celu? czy stosowane wskaźniki

realizacji działań informacyjno-promocyjnych mają wyłącznie charakter

ilościowy, czy także jakościowy?

o Jakie jest zróżnicowanie przestrzenne osiąganych efektów?

o Jak osiągane efekty mają się do podejmowanych działań/ nakładów

finansowych?

o Czy wskaźniki osiągnięcia celów odpowiadają ich hierarchii (np. są ważone

zależnie od rangi celu do osiągnięcia)?

UWAGA: powyższe pytania stanowią propozycję pytań dla uzyskania odpowiedzi na

główne i szczegółowe pytania badawcze. Jest to propozycja wyjściowa, którą należy

zweryfikować poprzez bezpośrednie konsultacje z kierownictwem IZ. Ponadto oferent

powinien mieć możliwość uzupełnienia pytań zarówno na etapie składania oferty, jak

i na etapie tworzenie ostatecznej wersji raportu metodologicznego.

Ta część badania dodatkowo wymaga przeprowadzenia badań polegających na:

1) Analizie efektów rzeczowych wsparcia (czyli wskaźników produktu, osiągniętych

i/lub zakładanych rezultatów) w celu pokazania skali zmian świadomości

mieszkańców WK-P;

2) Analizach statystycznych w celu opisania różnego rodzaju zjawisk w omawianym

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 46

obszarze z uwzględnieniem podstawowych miar statystycznych jak średnia,

mediana i odchylenie standardowe oraz z wykorzystaniem wybranych

wskaźników marketingowych jak: affinity index, CPP, CPT, CPRP;

3) Należy zastosować matrycę przystawalności w celu określenia, które z

poszczególnych działań uzupełniają się wzajemnie, a które pozostają w

konflikcie – sprawdzenie, czy realizacja poszczególnych działań informacyjno-

promocyjnych działa: wzmacniająco, osłabiająco, lub nie ma wpływu na

wzmocnienie lub osłabienie efektów działań.

4) Przeprowadzeniu badań ankietowych z mieszkańcami w celu zbadania

zagadnień związanych z rozpoznawalnością i odrębnością marki RPO WK-P pod

kontem określenia tożsamości z marką, tj. ustalenia na ile marka jest znana i

kojarzona pozytywnie.

5) Przeprowadzeniu badań ankietowych z mieszkańcami w celu ustalenia jakie są

źródła informacji o RPO WK-P, jakie informacje są zapamiętane, jakie są znane

cele RPO WK-P, czy znane są działania finansowane w ramach RPO WK-P.

6) Wywiady kwestionariuszowe osobiste z beneficjentami (w tym z potencjalnymi

oraz tymi którzy próbowali skorzystać z pomocy finansowej nieskutecznie) w

celu zbadania użyteczności pozyskiwanych informacji:

o Jaka instytucja zarządza Programem?

o Jaka instytucja prowadzi punkt informacyjny Programu?

o Jakie są źródła wiedzy o RPO WK-P?

o Czy są problemy ze znalezieniem jakichś informacji? Jakich?

o Czy korzystano z usług informacyjnych UM WK-P? Z jakich?

o Skąd się o nich dowiedziano?

o Jak oceniano sposób dystrybucji informacji o tych usługach?

o Jak oceniano użyteczność otrzymanych od UM WK-P informacji?

o Jaką formę powinny mieć informacje przekazywane przez UM WK-P?

o Jak oceniano użyteczność otrzymanych od UM WK-P informacji?

o Czy uzyskane informacje były wystarczające, aby samodzielnie podjąć

starania o uzyskanie dofinansowania? Czy niezbędne było skorzystanie z

usług profesjonalnej firmy przygotowującej wnioski?

o Jaka forma zdobywania informacji w zakresie możliwości aplikowania o

środki pomocowe powinna być rozwijana, a która wydaje się zupełnie

nieprzydatna?

7) Wyniki tego badania powinny być zestawione z wynikami badania typu mystery

shopping przeprowadzonego w odniesieniu do jakości usług informacyjnych

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 47

świadczonych przez IZ RPO WK-P;

METODOLOGIA

Zakłada, iż do opracowania głównego oraz szczegółowych celów badania konieczne jest

zastosowanie dwóch uzupełniających się podejść badawczych:

a) ilościowego (na próbie reprezentatywnej)

Dobór próby badawczej powinien umożliwić dokonanie analiz na poziomie

województwa kraju oraz umożliwić uwzględnienie zróżnicowań między

powiatami i wewnątrzregionalnych (obszary miejskie-obszary wiejskie).

Ponadto, powinny zostać wzięte pod uwagę takie kwestie, jak: sektory-

program- działania/poddziałania; kategoria interwencji; typ beneficjenta oraz

typy projektów.

b) jakościowego

Należy przeprowadzić pogłębione analizy dokumentów pod kątem celów działań

informacyjno-promocyjnych, sposobów ich realizacji, wskaźników poziomu ich

realizacji przez UM WK-P. badanie jakościowe powinno też pozwolić na ocenę

jakości usług informacyjnych świadczonych przez UM WK-P.

DOBÓR PRÓBY

Zalecany sposób doboru próby dla poszczególnych kategorii badanych jest następujący:

Dla mieszkańców – pojawiają się dwa rozwiązania: dobór losowy próby

reprezentatywnej z ogółu dorosłych mieszkańców województwa, przy założeniu

dopuszczalnego błędu statystycznego próby do 0,05 (to znaczy, że mamy 95% pewności,

że przy tak dobranej próbie wnioskowanie jest poprawne a wyniki mogą być

uogólniane). Drugie zalecane rozwiązanie to dobór losowy próby reprezentatywnej

dorosłych mieszkańców w wybranych celowo podregionach lub powiatach

województwa, przy zachowaniu poziomu błędu próby, jak przy doborze dla ogółu

województwa; kryteriami celowego doboru może być położenie w regionie – peryferyjne

– półperyferyjne – centralne (gdzie centrum wyznacza obecność siedziby, filii lub

punktu informacyjnego) lub wielkość ośrodka.

Wielkość próby (niezależnie od metody doboru) min. 500 mieszkańców.

Dla potencjalnych beneficjentów, próba powinna mieć charakter reprezentatywny,

warstwowy, celowy. wielkość warstw może być nieproporcjonalna, ze względu na

marginalne występowanie niektórych grup badanych. wielkość próby 150-250 osób.

Dla beneficjentów próba pełna – obejmująca wszystkich beneficjentów:

a) uzupełniona o próbę warstwową osób, które aplikowały bezskutecznie o środki,

7.Rekomendacje dla badania właściwego

7.2 Organizacja badania ewaluacyjnego

 48

b) warstwy powinny być wyróżnione na podstawie kategorii potencjalnych

beneficjentów (tak jak są definiowane w Planie Komunikacji),

c) warstwy powinny mieć charakter proporcjonalny,

d) wielkość próby będzie możliwa do określenia po rozstrzygnięciu konkursu

(konkursów) w programie.

Dla pracowników UM RPO WK-P, próba warstwowa, proporcjonalna, dobór warstw

wielostopniowy:

a) dobór wydziałów objętych badaniem (z podziałem na te, które bezpośrednio

związane są z realizacją RPO WK-P i te, które w tym bezpośrednio nie

uczestniczą),

b) podział na kadrę kierowniczą i pozostałych pracowników,

c) liczba osób badanych: 50-75.

CZAS REALIZACJI BADANIA

Szacowany czas realizacji badania dla tego zakresu propozycji określony został na 9-12
tygodni.

8.Wykaz użytych skrótów

8. WYKAZ UŻYTYCH SKRÓTÓW

CATI – Computer Assisted Telephone Interview – wywiad telefoniczny, wspomagany
komputerowo

CPP – Cost per Point – koszt jednego punktu GRP

CPRP – Cost per Rating Point – koszt zetknięcia się z konkretnym komunikatem
reklamowym przez 1% grupy docelowej

CPT – Cost per Thousand – koszt dotarcia do 1000 osób

DR – Desk Research – analiza danych wtórnych

EFRR – Europejski Fundusz Rozwoju Regionalnego

GRP – liczba kontaktów w kampanią reklamową, jako procent ludności rynku;
nasilenie, intensywność kampanii reklamowej

IDI – In-depth Interview – wywiad indywidualny pogłębiony

IZ – Instytucja Zarządzająca

JST – jednostki samorządu terytorialnego

MMŚP – mikro, małe i średnie przedsiębiorstwa

MP – matryca przystawalności

NSRO – Narodowe Strategiczne Ramy Odniesienia

PAPI – Pen and Paper Interview – osobisty wywiad kwestionariuszowy

RPO – Regionalny Program Operacyjny

UE – Unia Europejska

UM – Urząd Marszałkowski

WK-P – Województwo Kujawsko-Pomorskie/Województwa Kujawsko-Pomorskiego

9. Aneksy

9. ANEKSY

Aneks 1. Spis wykorzystanych dokumentów

Aneks 2. Kwestionariusz wywiadu z mieszkańcami

Aneks 3. Kwestionariusz wywiadu z potencjalnymi beneficjentami

Aneks 4. Schemat wywiadów indywidualnych z pracownikami IZ RPO WK-P

Aneks 5. Podstawowe wyniki badania empirycznego

