
2013

Wykorzystanie metod 

Rafał Trzciński

Wykorzystanie metod 

kontrfaktycznych 

w badaniach ewaluacyjnych

Międzyregionalna konferencja ewaluacyjna:

„Ewaluacja programów operacyjnych – wyzwania, inspiracje, przyszłość”

Toruń, 25.06.2013 r.


Ewaluacja w ujęciu pragmatycznym…

Jeśli ewaluacja służyć ma poprawie projektowania
i realizacji polityk publicznych, w tym konkretnych
programów/projektów, to musi:

(1) dostarczać informacji, czy zastosowane dotychczas
instrumenty wsparcia zadziałały, czy też nie,instrumenty wsparcia zadziałały, czy też nie,

(2) wyjaśniać dlaczego te instrumenty zadziałały lub nie.


Czy jesteśmy skuteczni?

Odpowiedź na pytanie o to, czy zastosowane dotychczas instrumenty
zadziałały:

� poprzedza udzielenie odpowiedzi na pytanie o to, dlaczego tak się
stało,

� jest domeną tzw. ewaluacji oddziaływania (impact evaluation),
starającej się dokonać pomiaru efektów (w rozumieniu przyczynowym)
ocenianych interwencji (ich kierunku i wielkości),ocenianych interwencji (ich kierunku i wielkości),

� najczęściej wymaga zastosowania podejścia kontrfaktycznego.


Dlaczego jesteśmy skuteczni?

� Odpowiedź na pytanie o to, dlaczego dane instrumenty
(nie)zadziałały, wymaga zastosowania ewaluacji opartej na teorii
(theory-based evaluation).

� Ewaluacja tego typu stara się zidentyfikować mechanizmy, które
odpowiadają za to, że programy generują takie a nie inne efekty.

� W procesie ewaluacji, zwłaszcza typu ex post, konieczne jest� W procesie ewaluacji, zwłaszcza typu ex post, konieczne jest
połączenie obu podejść (theory-based impact evaluation).


Dlaczego problem pomiaru efektów nie jest trywialny?

Relacja przyczynowa ma charakter nieobserwowalny.

Yi = Di*Y1 + (Di – 1)*Y0

Yi – obserwowany efekt,
Y1 – efekt w przypadku realizacji interwencji,
Y0 – efekt w przypadku braku interwencji,
Di – obecność interwencji (1 – jest, 0 – nie ma).

Chcąc przewidzieć „co by było gdyby…”, niezależnie od przyjętej

metody badawczej, trzeba przyjmować dodatkowe założenia, których

prawdziwości nie jesteśmy w stanie zweryfikować…

…przynajmniej do czasu wynalezienia wehikułu czasu.


Program Brak działań

Sytuacja kontrfaktyczna

Program Brak działań

Wysokość zarobków:

3 000 PLN 2 000 PLN??


Możliwe podejścia do pomiaru efektów

� Badania opinii (deklaratywne),

� Badania typu przed-po,

� Podejście eksperymentalne,

� Techniki quasi-eksperymentalne

� Problem: występowanie tzw. mechanizmów selekcji, decydujących o tym,
które jednostki korzystają ze wsparcia.

� Cel podejścia quasi-eksperymentalnego: minimalizacja oddziaływania
mechanizmów selekcji na oszacowanie efektu interwencji, tj. dążenie do
uzyskania niezależności procesu selekcji do danej interwencji i jej efektów
(tzw. założenie warunkowej niezależności).


Podejście kontrfaktyczne z wykorzystaniem grupy kontrolnej – ogólna 

idea dla schematów quasi-eksperymentalnych (np. techniki PSM)

Populacja beneficjentów Potencjalna grupa kontrolnaGrupa kontrolna


Sytuacja 
kontrfaktyczna

Założenie warunkowej niezależności

Grupa A Program

Sytuacja
ProgramGrupa B
Sytuacja

kontrfaktyczna

• Zakładamy, że jeśli kontrolujemy obserwowane różnice pomiędzy
beneficjentami i grupą kontrolną efekt jaki zaistniałby w przypadku braku
wsparcia byłby taki sam w obu grupach.

• Zakładamy więc, że zmienne których nie kontrolujemy, nie wpływają na
uzyskiwane efekty


Wykorzystanie podejścia kontrfaktycznego w Polsce

� Początki ewaluacji stosujących metody kontrfaktyczne w Polsce –
ewaluacje programów Phare (PARP 2006 r.).

� Systematyczny wzrost przykładów badań w ostatnich latach
w obszarze ewaluacji funduszy strukturalnych.

� Incydentalne wykorzystanie podejścia w przypadku oceny polityk
krajowych.krajowych.

� Intensyfikacja działań na rzecz upowszechniania podejścia
(konferencje, publikacje, szkolenia).


Badania kontrfaktyczne w kolejnej perspektywie

Formalnie niewielkie wymagania…

„At least once during the programming period, an

evaluation shall assess how support from the CSF Funds has

contributed to the objectives of each priority.

Impact evaluations using theory based approachesImpact evaluations using theory based approaches

or counterfactual methods are appropriate tools.”*

* Źródło: The Programming Period 2014-2020. GUIDANCE DOCUMENT ON MONITORING AND
EVALUATION – EUROPEAN REGIONAL DEVELOPMENT FUND AND COHESION FUND – Concepts and
Recommendations, kwiecień 2013.


Konieczne dalsze obszary rozwoju

� Tematyczna koncentracja badań na wybranych obszarach strategicznych
(bezrobocie, wykluczenie społeczne, wsparcie MSP) – niezbędna masa
krytyczna, dobrze zakorzeniona w kontekście.

� W większości przypadków konieczne jest włączenie badań
kontrfaktycznych w szersze ramy ewaluacji opartej na teorii (TBIE).

� Miejsce na ewaluację partycypacyjną.� Miejsce na ewaluację partycypacyjną.

� Wykorzystanie pełnego spektrum metod badawczych (mixed-mode).

� Wdrożenie podejścia na poziomie interwencji realizowanych poza
wsparciem UE, np. w odniesieniu do projektów finansowanych z Funduszu
Pracy.

� Uwrażliwienie/ przygotowanie decydentów, opinii publicznej na debatę
publiczną, z wykorzystaniem wyników z badań kontrfaktycznych.


Potencjalne zagrożenia

� Poprzestanie na pomiarze (brak pełnej diagnozy – ograniczona
użyteczność wyników).

� Ograniczone kompetencje osób zlecających i realizujących badania
kontrfaktyczne (możliwe pole do szerokiej interpretacji).

� Brak strategicznego planowania w zakresie dostępu do danych na
potrzeby badań kontrfaktycznych (w tym danych ze statystykpotrzeby badań kontrfaktycznych (w tym danych ze statystyk
publicznych).

� Potraktowanie metod kontrfaktycznych jako przejściowej mody.


Kiedy można i warto stosować metody kontrfaktyczne? 

Obszary problemowe:

� Redystrybucja środków, czy nastawienie na zmianę?

� Replikowalność interwencji publicznych.

� Jednorodność ocenianego wsparcia.� Jednorodność ocenianego wsparcia.

� Dostępność danych.


Materiały

Publikacje PARP w obszarze metod kontrfaktycznych:
www.badania.parp.gov.pl/index/index/1749

Coroczna Konferencja Ewaluacyjna PARP & MRR:
www.konferencja-ewaluacja.pl


Dziękuję za uwagę!

rafal_trzcinski@parp.gov.plrafal_trzcinski@parp.gov.pl

+ 48 22 432 87 11


