

Eerste hulp bij projecten

Eerste hulp bij projecten

Auteur: Claudia de Graauw

November 2019

Inhoudsopgave

Inleiding	1
1 Start project	3
1.1 Doel formuleren	4
1.2 SWOT analyse	5
1.3 Marktonderzoek	6
1.4 Team samenstellen	6
1.5 Wat moet ik achteraf weten?	7
1.6 Onderzoeksplan definitief	12
2 Uitvoeren	14
2.1 Subsidieverantwoording	14
2.2 Onderzoek	15
2.3 Plan versus realiteit	15
2.4 Tussentijdse evaluatie	17
2.5 Feedback	18
3 Afronding	19
3.1 Procesevaluatie	19
3.2 Doelbereik: analyseren en rapporteren	20
3.3 Onderzoekresultaten verspreiden	21
4 Cursusaanbod	23

Inleiding

Projectmatig werken is een steeds groter begrip in de professionele sector geworden: een project omtrent sociale cohesie, een voorstelling, een nieuw marketingplan, een nieuwe tentoonstelling of vormgeving, ga zo maar door. Je plan heb je al in je hoofd, en nu wil je het uitwerken. Daar komt van alles bij kijken: met wie wil je een project opzetten? Met welk doel? Aan welke partijen moet je jezelf verantwoordelijk maken? Onderzoek kan je helpen om je plan te laten slagen. Hoe? Dat laat ik je in dit e-book zien.

Opzet van het E-book...

Dit E-book is een checklist waarmee je kunt kijken of je met alles rekening hebt gehouden bij het opzetten, uitvoeren en afsluiten van je project. Via onderstaand model wordt je geleid naar uitleg. Daarnaast worden tips gegeven en zijn er oefeningen die je kunt maken met een project in je achterhoofd.

Ben je door dit E-book nieuwsgierig geraakt naar wat je nog meer met onderzoek kunt doen? Het E-book sluit af met het cursusaanbod van Claudia de Graauw om de fijne kneepjes van onderzoek doen te leren. Onderzoek is namelijk niet ingewikkeld, maar helpt je in jouw werk en helpt je professioneel te werken.

Ik wens je veel succes en plezier met het uitvoeren van jouw project!

1 Start project

Om te starten met je project is het handig om een aantal stappen te doorlopen. In de afbeelding hieronder zie je de onderwerpen die beschreven worden om te starten met je project. Er zijn een aantal oefeningen toegevoegd en waar nodig een verdiepende blog.

1.1 Doel formuleren

Het stellen van doelen leidt tot succes. En wel hierom:

1. Doelen zetten je in beweging. Doelen geven aan welke stappen je moet zetten.
2. Doelen geven je visie voor de lange termijn. Het stellen van doelen geeft je duidelijkheid over wat je uiteindelijk wilt.
3. Doelen zorgen voor focus en motivatie.
4. Doelen helpen je organiseren en prioriteiten te bepalen. Doelen geven richting, waardoor je bezig bent met activiteiten die je verder helpen om het doel te bereiken en waardoor je activiteiten die geen rol spelen kan laten liggen.
5. Doelen helpen je om je capaciteiten beter te benutten. Je gaat je kennis en vaardigheden beter benutten omdat je gericht ergens mee bezig bent.
6. Doelen zorgen ervoor dat je verantwoordelijkheid neemt. Je wordt nu verplicht om actie te ondernemen.
7. Doelen helpen je het maximale uit jezelf te halen, je zelfvertrouwen groeit. Je gaat je tijd beter benutten, je gaat bij alles nadenken of je het wel of niet moet doen, je gaat meer 'nee' zeggen tegen klussen en werkzaamheden die niet in het teken van je doel staan.

En hierom is het ook belangrijk om doelen te stellen:

- Motivatie: teamleden weten waarom ze aan een project werken.
- Doelgericht werken: teamleden kennen het einddoel en weten waar ze naar toe moeten werken.
- Beslissingen sturen: beslissingen aangaande het project worden gemaakt in lijn met de doelstellingen en dragen daardoor bij aan de doelstelling.
- Medestanders vinden: andere instanties kunnen zich aansluiten bij het project omdat ze het doel ook willen bereiken.

Waar moet je op letten bij het stellen van projectdoelen?

Begin met het stellen van het hoofddoel. Denk na over de gewenste situatie. Vervolgens formuleer je subdoelen, door het hoofddoel op te delen in onderdelen die gedaan moeten worden.

Lees voor extra verdieping de blog:
[Need to know of nice to know?](#)

1.2 SWOT analyse

Wil je de potentie van je project vergroten? Maak dan een SWOT-analyse. Hierin maak je een overzicht van de sterktes (Strenght), zwaktes (Weakness), kansen (Opportunities) en bedreigingen (Threath) van jouw project.

Je kunt het instrument gebruiken om kritisch naar je project te kijken door de huidige stand van zaken binnen een project inzichtelijk te maken. Ga je op dezelfde koers verder of is het beter om eerst wijzigingen door te voeren?

Oefening:

Breng jouw SWOT-analyse in kaart. Maak vier tabellen waarboven je STRENGTH, WEAKNESS, OPPORTUNITIES, THREATS plaatst.

Probeer zoveel mogelijk punten op te noemen.

Strenghts	Weaknessess
Opportunities	Threats

1.3 Marktonderzoek

Heeft de markt eigenlijk wel behoefte aan je project? Je kunt dit onderzoeken en samen met de doelgroep je programma of je plan verder ontwikkelen. Dit zijn zaken waar je aan moet denken bij het opzetten van een marktonderzoek:

1. Bepaal je doelgroep
2. Stel je onderzoeksvraag centraal
3. Maak een aantal deelvragen
4. Buig je hoofd- en deelvragen om naar vragen voor je doelgroep
5. Benader je doelgroep en zorg voor een minimaal aantal antwoorden om je onderzoek valide en representatief te maken
6. Genoeg informatie verzameld? Bekijk of je alle deelvragen en de hoofdvraag kunt beantwoorden en trek je conclusies

Hulp nodig bij marktonderzoek? Ik kan je helpen!

Als onderzoeksbureau voeren wij regelmatig onderzoek uit naar hoe succesvol je project kan zijn voor je doelgroep. Dit loopt uiteen van het testen van ideeën voor cursussen tot het toetsen van tentoonstellingsconcepten en trajecten in het sociale domein. Wil je graag hulp bij het ontwikkelen van marktonderzoek, of wil je dat wij dit voor jou uitvoeren? Neem dan [hier](#) vrijblijvend contact met mij op.

1.4 Team samenstellen

Vaak zijn er meerdere personen of teams betrokken bij een project: de één eerder, de ander later gedurende het proces. Het is belangrijk om bij aanvang van het project te bepalen wie er aan mee zal werken, welke rol zij hebben en hoeveel tijd er in het project gaat zitten. Overleg dit bij het schrijven van het projectplan samen en leg dit vast. Houd rekening met andere werkzaamheden van de teamleden. Stel tot slot bij aanvang de onderzoeksvraag en het doel samen vast, zodat iedereen met dezelfde instelling aan het project werkt. Hetzelfde geldt wanneer je met een andere organisatie gaat samenwerken.

Lees voor extra verdieping de blog:

[Tips om discipline-overstijgend samen te werken](#)

Tip: notuleren

Notuleren is de sleutel tot het samen bereiken van doelen. Stel vooraf een notulist vast en stuur de notulen door naar het hele team. Neem hierin actiepunten op, koppel daaraan een persoon en ook een datum wanneer de actie moet zijn voltooid.

1.5 Wat moet ik achteraf weten?

Je project kan door allerlei partijen ondersteund worden aan wie je bij afsluiting van het project een verantwoording moet afleggen. Denk aan het bestuur van je organisatie, subsidiegevers, bruikleengevers, partners, etc. Maar ook voor jezelf wil je weten of je projectdoelen zijn bereikt en waarom dat wel/niet het geval is geweest.

Het is belangrijk om bij aanvang van je project na te denken over wat je achteraf wilt weten en over wilt rapporteren en aansluitend hoe je die informatie gaat verzamelen. Stel daarom een paar hoofd- en deelvragen en maak een plan hoe je dit kunt onderzoeken of laten onderzoeken. Aan de hand van de onderzoeksvragen, maak je een keuze voor één of meerdere onderzoeksmethode. Aansluitend wordt deze ontworpen. Hier wil je bij aanvang van je project over nadenken, omdat achteraf niet meer alles te meten is. Gedurende je project sluit je steeds meer mogelijkheden uit.

Je kunt je onderzoek zelf uitvoeren of laten uitvoeren. Kijk goed of het verstandig is om het zelf te doen in verband met de objectiviteit van je onderzoek.

Hulp nodig?

Voor veel organisaties uit de non-profitsector heb ik via allerlei onderzoeksmethoden onderzoeksvragen beantwoord. Heb je hulp nodig bij het kiezen en uitvoeren van een onderzoeksmethode, dan help ik je graag. Neem [hier](#) vrijblijvend contact met mij op. (info@claudiadegraauw.nl)

Hoofd- en deelvragen bepalen

Je onderzoeksvraag is bepalend voor je onderzoeksmethode en dus hoe je je impact of doelbereik gaat bepalen. Het is daarom van groot belang om als team direct een hoofdvraag met bijbehorende deelvragen vast te stellen. Dit helpt ook bij het scherp stellen van je doelen. Want wanneer heb je je doel bereikt?

Oefening

Stel een hoofdvraag samen voor je onderzoek. Beantwoord daarbij drie keer de vraag: 'waarom is dat belangrijk?'

Zo kom je tot de kern van het belang van je vraag en kun je je motivatie sterk rechtvaardigen. Gebaseerd hierop vorm je deelvragen die nodig zijn om de hoofdvraag te kunnen beantwoorden. Let hier weer op hoe belangrijk je vragen zijn ten opzichte van de geformuleerde doelen: is het 'need to know' of 'nice to know'?

Nulmeting

Voordat je aan je project begint maak je een zogenaamde nulmeting. Met de nulmeting wordt de startpositie bepaald en krijg je meer inzicht in het bereik van doelen.

Door een nulmeting te doen, kun je:

1. Effecten meten
2. Het succes van het project/beleid/campagne vastleggen
3. Gedurende het project/beleid/campagne de vooruitgang monitoren
4. Inzicht krijgen in wat er al is en wat er moet veranderen om je doel te bereiken
5. Je actieplan bepalen aan de hand van concrete aanknopingspunten. Wat moet eerst gebeuren en wat kan later? Waar concentreer je je op?
6. Bepalen welke sturingskengetallen interessant zijn om de voortgang mee te monitoren
7. Je ambitieniveau uitspreken
8. Sterke en zwakke punten benoemen en daar gedurende het proces rekening mee houden
9. Bepalen waar je direct resultaat kunt boeken

Onderzoeksmethode kiezen

Deze stappen kun je doorlopen om tot de juiste onderzoeksmethode te komen om de resultaten van je project te meten:

1. Denk na over wat je wilt weten: Wat is het doel van je onderzoek? En waarom is het belangrijk om dit te weten? Wil je bijvoorbeeld je project verbeteren? Of wil je je project legitimeren voor subsidiegevers of andere externe partners?
2. Wat is je informatiebehoefte: welke informatie heb je nodig om je onderzoeksvraag te beantwoorden? Wil je verbeterpunten voor een project? Wil je weten wat de effecten zijn? Of wil je weten wat de kenmerken, wensen en behoeften van de doelgroep zijn?
3. Bereik je bij het beantwoorden van je onderzoeksvraag je onderzoeksdoel? Zo nee, dan zal je de onderzoeksvraag moeten aanpassen.
4. Zorg voor afbakening in je onderzoeksvraag. Gaat het bijvoorbeeld om een specifieke doelgroep, benoem die dan.
5. Bedenk per onderdeel van je informatiebehoefte welke informatie je al hebt en welke je moet gaan verzamelen.
6. Waar kun je de informatie vinden die je nog niet bezit? Bij wie moet je zijn om aan deze informatie te komen?
7. Bedenk hoe je de groepen of individuen waarvan je informatie nodig hebt het beste kunt benaderen.

Als je bovenstaande punten hebt bepaald, is het tijd om te kijken naar de meetinstrumenten voor onderzoek.

Meetinstrument bepalen

Welk meetinstrument je gebruikt, hangt helemaal af van de vragen die hebt gesteld en de soort informatie die je nodig hebt: kies je voor kwalitatief of kwantitatief onderzoek? Dan zijn de volgende onderzoeksmethoden het meest gangbaar:

Kwalitatief onderzoek

Groepsgesprek:

Gesprek of discussie met meerdere mensen over één of meerdere onderwerpen.

Lees hier de blog: [10 tips voor het houden van een groepsgesprek](#)

Individueel interview:

Gestructureerd of ongestructureerd gesprek met één persoon waarin je gedetailleerd ingaat op één of meerdere onderwerpen. Lees hier tips over het houden van een individueel interview.

Lees hier de blog: [15 tips voor een goed interview](#)

Literatuuronderzoek:

Onderzoek waarin je aan de hand van een probleemstelling gebruik maakt van onderzoeken, theorieën en informatie die al beschikbaar zijn (bijv. van een bibliotheek of op het internet). Lees hier tips over het doen van literatuuronderzoek.

Lees hier de blog: [tips voor literatuuronderzoek](#)

Mysteriebezoeker:

Onderzoeksmethode waarin je experts inzet die zich als klant of bezoeker gedragen en de kwaliteit van een dienst of organisatie beoordelen. Lees [hier](#) tips over het inzetten van een mysteriebezoeker.

Lees hier de blog: [mysteriebezoeker als onderzoeksmethode](#)

Kwantitatief onderzoek

Observeren:

Het observeren van daadwerkelijk gedrag en het registreren van reacties. Lees hier tips voor observeren.

Lees hier de blog: [12 tips voor observeren als onderzoeksmethode](#)

Vragenlijsten:

Registratie van gegevens en meningen van groepen mensen door middel van een vooraf opgestelde vragenlijst. Deze vragenlijst kun je digitaal of schriftelijk laten invullen door een grote groep mensen. Lees hier tips.

Lees hier de blog: [Hoe kun je de respons voor een vragenlijst verhogen?](#)

Scheurkaartjes:

Onderzoeksmethode waarbij je op een snelle manier een grote groep mensen één vraag laat beantwoorden. Dit kan bijvoorbeeld door het publiek voor een voorstelling een papiertje met daarop een stelling te geven. Na de voorstelling kan het publiek door een scheurtje in het papiertje te maken, aangeven of ze het eens of oneens zijn met de stelling.

Lees hier de blog: [Scheurkaartjes als onderzoeksmethode](#)

Bestaand bronnenonderzoek:

Het uitvoeren van onderzoek met behulp van bestaande datasets met kwantitatieve gegevens die al door andere onderzoekers zijn verzameld. Je gebruikt dan de dataset nog een keer, maar dan om een nieuwe vraag te beantwoorden. Lees hier tips.

Lees hier de blog: [Informatie halen uit bestaande bronnen](#)

Tracking:

Het volgen van respondenten (bv. Bezoekers van een museum of klanten van een winkel) door een ruimte. Dat kan gedaan worden via de wifi of bluetooth van hun eigen apparaten, maar ook met een apparaatje dat je aan respondenten meegeeft, waarmee je hen volgt.

Lees hier de blog: [Tracking in het museum](#)

Logboek:

Document (digitaal of schriftelijk) waarin je bezoekers of deelnemers gebeurtenissen en/of specifieke data laat vastleggen.

Lees hier de blog: [Logboek als onderzoeksmethoden](#)

Panelonderzoek:

Respondenten die zich hebben opgegeven voor onderzoek benaderen met een digitale vragenlijst.

Lees hier de blog: [Panelonderzoek](#)

1.6 Onderzoeksplan definitief

Als het goed is, is je onderzoeksplan nu definitief alsook de onderzoeksmethode om te kijken wat de effecten van je project zijn geweest. Hierbij houd je rekening met de volgende zaken:

1. Je hebt samen met je collega's zo exact mogelijk het doel omschreven van je project, evenement, beleid, activiteit, programma.
2. Je weet wat je met de resultaten van het onderzoek naar het project wilt doen.
3. Je hebt je doel en het gewenste effect centraal gesteld in je onderzoeksvraag en je onderzoek.
4. Je hebt een hoofdvraag geformuleerd en deze uitgesplitst naar deelvragen. Hoe exacter je onderzoeksvraag is geformuleerd, des te gemakkelijker is het om je deelvragen en onderzoeksinstrument te formuleren.
5. Het doel en het gewenste effect staan ook centraal bij de gekozen onderzoeksmethode.
6. Je weet welke doelgroep je gaat bevragen en hoe je hen benadert.
7. Je hebt een nulmeting gedaan om de effecten preciezer in kaart te brengen. Je kent je startsituatie. Je kunt je effectmeting op korte termijn en op langere termijn vergelijken met de nulmeting. Door te vergelijken kun je effecten van het project, evenement, beleid, activiteit, programma vast stellen en kijken of je dichterbij je doel komt.
8. Je hebt nagedacht over andere factoren die invloed hebben op je doel en deze vastgelegd. Hoe kun je deze invloeden uit je metingen filteren? Je wilt tenslotte de effecten van jouw project vastleggen en weten of wat het effect daar van is. Is het bijvoorbeeld nodig dat je een ook bij een controlegroep meet?
9. Je zorgt voor een representatief aantal mensen uit je doelgroep die mee willen werken aan het onderzoek. Dit betekent dat mensen met verschillende achtergrondkenmerken vertegenwoordigd zijn, zoals mannen en vrouwen, verschillende leeftijdsgroepen, etc.
10. Je laat je niet afleiden door andere vragen die interessant zijn. Vragenlijsten en gespreksprotocollen worden dan te lang. Je databestand raakt bevuilt. Mensen haken sneller af en de kans is groot dat hierdoor met een onrepresentatief aantal respondenten achter blijft en een wirwar aan data.

11. Je grijpt bij de analyse van je gegevens terug naar je vooraf geformuleerde onderzoeksvraag en deelvragen.

Hulp nodig?

Als je zelf wilt gaan meten, maar je vindt het lastig omdat je weinig ervaring hebt, bied ik cursussen aan op het gebied van zelf onderzoek doen. Dit zijn zowel uitgebreide cursussen waarbij we het hele proces doorlopen als kleinere cursussen waarbij aandacht is voor een specifiek aspect van onderzoek doen, zoals alle verschillende onderzoeksmethoden. [Ons cursusaanbod](#)

2 Uitvoeren

In onderstaande afbeelding staan onderwerpen waar onderzoek je kan helpen bij het uitvoeren van je project. Deze onderwerpen worden beschreven in dit hoofdstuk.

2.1 Subsidieverantwoording

Je hebt subsidie gekregen om je project uit te voeren. Dat is natuurlijk hartstikke fijn, maar aan het eind van je project moet je ook aan je subsidiegever kunnen verantwoorden wat je met het geld hebt gedaan en wat de resultaten zijn geweest van het project/hun bijdrage. Daarvoor is het belangrijk dat je in je verantwoording refereert aan de volgende zaken die je in je subsidieaanvraag hebt aangegeven:

1. Wat is je doel en is dit doel bereikt
2. Waar hecht de subsidiegever waarde aan, en komt dit in je project naar voren
3. Wat heb je concreet gedaan, vertaal je project naar een concreet niveau

4. Geef de relevantie van je project aan
5. Neem resultaten mee die uit je onderzoek naar het project zijn gekomen.

Begin tot slot op tijd met het verzamelen van informatie en het schrijven van je verantwoording.

2.2 Onderzoek

Het onderzoek dat je vooraf hebt vastgesteld bij ‘Wat moet ik achteraf rapporteren/weten’ wordt tijdens je project uitgevoerd. Losstaand van de onderzoeksmethode waarvoor je hebt gekozen, is het altijd belangrijk om te monitoren hoe het veldwerk of de dataverzameling en -verwerking verloopt. Controleer tussentijds of je voldoende respons krijgt, of vraagstellingen eventueel aangepast moeten worden, houd dagelijks of wekelijks contact met de mensen die je onderzoek afnemen (afhankelijk van de duur van je onderzoek). Is je onderzoek representatief?

Ook kan je alvast beginnen met het opzetten van je rapportage. Maak alvast de inhoudsopgave. Deze is de leidraad waardoor je je hoofd- en deelvragen kunt beantwoorden. Plaats onder ieder hoofdstuk de vragen die tijdens je onderzoek zijn gesteld om antwoord te geven op die ene hoofd- of deelvraag. Het helpt je om een goede rapportage te maken en goede conclusies en acties op te stellen.

2.3 Plan versus realiteit

Hoe mooi en uitgedacht een plan ook is, de realiteit verloopt vaak anders. Je verwacht vlekkeloos van start naar het eindresultaat te gaan. Maar tussen die twee momenten zitten een hoop obstakels die je moet overwinnen. Maar dat betekent niet dat je niet over die obstakels heen kunt komen of dat je je plan niet kunt aanpassen.

Tips:

1. **Probeer vooruit te kijken** Kijk kritisch naar je plan en bedenk waar het fout kan gaan. Probeer vooruit te bedenken waar mogelijk beren op de weg komen. Ben je bijvoorbeeld afhankelijk van iemand, zorg er dan voor dat je tijdig begint met het zorgen voor

medewerking. Heb je een samenwerkingspartner met andere belangen, zorg dan voor goed overleg en afstemming.

2. Focus op je onderzoeksdoel en onderzoeksvraag Antwoord op je vragen is wat telt. Als iets tegen zit, kun je kijken of er andere manieren zijn om antwoord op je vraag te krijgen. Kun je bijvoorbeeld ook deelnemers observeren als je onvoldoende respons krijgt op een vragenlijst. Of zijn ze wel bereid mee te werken aan een telefonisch interview. Het is belangrijk de juiste informatie te verzamelen en dat deze valide is. Welke methode je gebruikt is minder belangrijk.

3. Bedenk een plan B Stel dat je vierhonderd respondenten nodig hebt voor je vragenlijst. Maar mensen zijn niet zo bereidwillig als je had gehoopt. Wat ga je dan doen? Houd een plan B achter de hand, zodat je onderzoek niet vastloopt op dit punt. Hoe kun je mensen verleiden om mee te doen aan je onderzoek? En waar kun je je respondenten nog meer bereiken?

4. Praat met anderen Op sommige momenten kun je het niet alleen, maar heb je hulp van anderen nodig. Vooral als je het even niet meer ziet zitten, kan praten met anderen al helpen om je 'back on track' te krijgen. En soms kunnen anderen jou helpen om je nieuwe ideeën te geven of een plan B te bedenken. Ook kan het helpen om je onderzoek uit te leggen aan iemand die totaal geen verstand van het onderwerp heeft. Al pratend kun je op nieuwe ideeën of inzichten komen.

5. Het is niet erg om fouten te maken Bijna geen enkel plan verloopt vlekkeloos. Het gaat met vallen en opstaan. Soms ben je een aantal dagen kwijt met een idee dat uiteindelijk toch niet blijkt te werken. Onderzoek doen kost tijd. Houd daar rekening mee en denk dat het niet erg is om fouten te maken.

2.4 Tussentijdse evaluatie

Van lopende projecten kun je van alles leren door tijdens het project te evalueren. Op deze manier kun je tijdens je project nog bijsturen. Je kunt je hierbij richten op verschillende onderdelen:

- je kennis over het project
- het effect van het project
- het bereik van je doelgroep
- de succesfactoren
- je kennis over de verbeterpunten
- je projectteam en de samenwerking
- het proces.

Hierdoor vergroot je je kans op succes en zo je doelen te bereiken.

Wanneer wil je evalueren?

Wacht niet tot het project is afgelopen met nadenken over evalueren. Al bij de opzet van je project, denk je na over de evaluatie. Op welke momenten wil je evalueren? Zijn er bepaalde mijlpalen in het project waarop het slim is om te reflecteren op het verloop van het project? Na afloop van het project zijn er verschillende vragen die je je kunt stellen. Als je hier bij aanvang over nadent, wordt het gemakkelijker deze na afloop te beantwoorden. Aan de start van je project evalueer je fase 1.

Wat wil je tijdens het project weten?

- Wat is je doelbereik vergeleken met de beginsituatie? (onderzocht bij de start van de regeling)
- Welke effecten heeft het project tot nu toe?
- Welke aanpassingen moet je doen om je doelen beter te bereiken?
- Wat heb je tot nu toe geleerd van het project en waar kun je dat toepassen?
- Het proces: Wat gaat goed en wat kan beter? Wat heb je nodig om het in de toekomst beter te doen?

- Het projectteam, samenwerking met externe partijen: Hoe gaat de samenwerking? Is er voldoende kennis, ervaring en competenties aanwezig?

Lees voor extra verdieping de blog:

[Projectevaluatie: een checklist](#)

2.5 Feedback

Je wilt dat je project zo goed mogelijk door de doelgroep wordt ontvangen en je projectdoelen worden bereikt. Wanneer je project van start is gegaan, kan het zijn dat je vanuit meerdere kanten al feedback krijgt over de tentoonstelling. Dit kan een positieve terugkoppeling zijn waardoor je weet dat je op de goede koers zit, maar ook negatieve feedback. Dit kan door teamleden, andere medewerkers of vanuit de doelgroep zelf. Daar kun je al gedurende het project mee aan de slag:

- Houd een tussentijdse projectevaluatie met je teamleden
- Verzamel alle feedback en monitor hoe vaak aandachtspunten terugkomen: is het eenmalig commentaar van publiek, of komt het vaker terug? Bekijk dan of je dit punt al gedurende je project kunt verbeteren.
- Betrek je collega's en zorg voor een open gesprek waarin je luistert naar de ander, zorgt dat hij/zij zich gehoord voelt en aangeeft dat je kijkt wat er met de feedback kan worden gedaan.

Wellicht kun je gedurende je project niets meer met de feedback. Neem deze echter zeker mee in de evaluatie, zodat je hier bij een volgend project weer rekening mee kunt houden.

3 Afronding

In onderstaande afbeelding staan de onderwerpen die in dit hoofdstuk staan beschreven. Deze onderwerpen zijn van belang in de afronding van je project.

3.1 Procesevaluatie

Na afloop van een project kun je onder andere een procesevaluatie doen om het proces te verbeteren. Hier kun je van profiteren bij elk ander project, omdat een procesevaluatie gericht is op de manier waarop je werkt en samenwerkt. Als je dat verbetert, verbeter je de procedures in je organisaties, je werkzaamheden en dus ook je organisatie. Alle volgende projecten kunnen hier profijt van hebben.

Start

- Hoe was de beginsituatie?
- Was het project goed gepland? Ben je binnen planning gebleven?
- Waren voldoende middelen aanwezig? Financiële middelen, maar denk ook aan andere middelen, zoals communicatiemiddelen, kennis en ervaring.
- Waren de juiste personen/partijen tijdig bij het project betrokken?

Verloop

- Hoe verliep het proces? Was er voor de juiste aanpak gekozen? Wat ging er goed? Wat kon er beter?
- Hoe verliep de communicatie? Intern en extern.
- Kon iedereen zijn afspraken nakomen?
- Waren er onverwachte gebeurtenissen? Hoe is hiermee omgegaan? Wat kun je de volgende keer doen om dit te voorkomen? Kun je het beter aan zien komen?
- Wat heb je nodig om het volgende keer beter te doen?

Resultaat

- Heb je het gewenste resultaat gehaald?
- Is het gewenste resultaat/product bruikbaar?
- Heb je de kwaliteit geleverd die je wilt leveren?
- Ben je tevreden?

Beantwoord deze evaluatievragen binnen het projectteam en zo nodig met externe partijen. Concentreer je niet op wat er niet goed ging, maar op wat er wel goed ging. Mensen leren namelijk meer van successen dan van fouten.

Maak van de evaluatie een actielijst hoe je deze gaat integreren voor volgende projecten.

Lees voor extra verdieping de blog:
Lees hier de tip: [Doen we de dingen goed of doen we de goede dingen?](#)

3.2 Doelbereik: analyseren en rapporteren

Als je zelf je doelbereik hebt gemeten, is het nu tijd om de verzamelde data te analyseren en hierover te rapporteren. Hierbij moet je rekening houden met het volgende:

- Analyseren en rapporteren gaan in de praktijk hand in hand samen, terwijl het eigenlijk twee aparte stappen zijn die los van elkaar gedaan kunnen worden. Door de stappen tegelijkertijd uit te voeren houd je overzicht en bespaar je tijd.
- Voordat je aan de analyse begint is het slim om te controleren of het veldwerk goed is uitgevoerd en geregistreerd. Je kijkt of je voldoende respons hebt, naar de representativiteit van je respons en of je voldoende informatie hebt kunnen verzamelen (vooral bij kwalitatief).
- Omschrijf je onderzoeksgroep. Vooral bij kwantitatief onderzoek kun je vragen krijgen over hoe je tot je conclusies en gegevens bent gekomen.
- De kern van de analyse en rapportage is het beantwoorden van je deelvragen. Bedenk daarom steeds of de informatie ook echt de deelvraag beantwoordt en of het echt iets toevoegt.
- Bij kwalitatief onderzoek ga je de antwoorden groeperen naar onderwerp/deelvraag. Bij kwantitatieve methoden ga je kijken naar percentages, gemiddelde scores en verbanden met een dataverwerkingsprogramma als Excel of SPSS.
- Bepaal de juiste vorm voor je rapportage. Bedenk hierbij wat het doel is van het rapport (informerend, overtuigend, aanzetten tot actie etc.) en wie de doelgroep is.
- Leg verbanden tussen de details en conclusies in je verslag. Welke antwoorden op deelvragen versterken elkaar? Waar zie je verbanden door het hele onderzoek? Trek de paragrafen en hoofdstukken bij elkaar met deze verbanden en conclusies.

3.3 Onderzoeksresultaten verspreiden

Uiteindelijk ga je je onderzoeksresultaten onder een groter of kleiner publiek delen om samen aan de slag te gaan met de onderzoeksresultaten, of ter verantwoording aan partners/subsidiegevers. Maar hoe presenteer je de onderzoeksresultaten het meest effectief? Bij een onderzoeksrapportage denken veel mensen nog steeds aan een lijvig boekwerk waarbij langzaam wordt toegewerkt naar de conclusie. Er zijn echter ook andere manieren van rapporteren die steeds vaker gebruikt worden, afhankelijk van de mate waarin je de onderzoeksresultaten wilt verspreiden:

1. Een rapportage geschreven als een website Een andere manier van schriftelijk rapporteren is per hoofdstuk een onderzoeksvraag beantwoorden. Binnen deze antwoorden begin je met de conclusie en wordt vervolgens uitgelegd hoe dit antwoord is opgebouwd.

Lees voor extra verdieping de blog:
Lees hier de tip: [6 tips om evalueren in te voeren](#)

2. Presentatie Naast een schriftelijke rapportage is een presentatie ook mogelijk. Veel mensen vinden het prettiger om te luisteren of kijken dan om te lezen. Met een presentatie krijgen luisteraars de mogelijkheid meteen te reageren en vragen te stellen als iets niet duidelijk is. Om de presentatie te bewaren kun je deze filmen.

3. Powerpointrapportage In zo'n rapportage ligt het accent op grafieken en tabellen. Conclusies worden beknopt geformuleerd. Dit is voor de schrijver lastig, omdat zij minder woorden heeft om nuances aan te brengen. Voor de lezer is het overzichtelijker en minder leeswerk. De nuances staan in de grafieken en tabellen en vergt dus soms nog wat interpreterwerk vanuit de lezer.

4. Infographic Op internet zie je steeds vaker infographics voorbij komen. Het zijn informatieve illustraties waarbij gebruik wordt gemaakt van tekst, grafieken en tekeningen. Het is een snelle manier om informatie te delen.

5. Animatie Om onderzoeksresultaten te verspreiden aan een breder publiek is een animatiefilmje een mogelijkheid om informatie op een prettige manier te vertellen en tonen, welke vervolgens gemakkelijk te verspreiden is. Door hierbij gebruik te maken van YouTube en social media, kan de informatie breed verspreid worden. Mensen zullen sneller geneigd zijn het te bekijken omdat de informatie toegankelijk en aantrekkelijk aangeboden wordt (bv in vergelijking met een schriftelijke rapportage).

6. Folder/flyer Een andere manier om informatie laagdrempelig en aantrekkelijk te verspreiden is een folder of flyer. De hoofdzaken worden samengevat en aantrekkelijk vormgegeven met grafieken en illustraties. Het voordeel van een folder is dat deze gedrukt kan worden en dan zowel fysiek (bijvoorbeeld bij een bijeenkomst) als digitaal verspreid kan worden.

7. Tijdschrift Een andere laagdrempelige manier om informatie te verspreiden is een tijdschrift. Door de vormgeving wordt de informatie aantrekkelijker gemaakt. De wijze van schrijven (in losse artikels en columns) wordt de informatie laagdrempeliger gemaakt.

8. Artikel in een tijdschrift Een artikel schrijven en vervolgens publiceren in een tijdschrift zorgt voor een brede verspreiding van je resultaten onder je doelgroep. Kies hierbij in welk tijdschrift je wilt publiceren en pas hierop je artikel aan. Een artikel voor een vaktijdschrift ziet er anders uit dan een artikel voor een populair tijdschrift.

4 Cursusaanbod

Kijk voor ons actuele cursusaanbod op <https://www.claudiadegraauw.nl/cursus/>

Op dit moment worden er twee cursussen aangeboden op het gebied van onderzoek doen:

15 ONDERZOEKSMETHODEN

In deze cursus vind je per methode:

- Wat is het en wanneer je voor deze methode kiest
- Voordelen/nadelen
- Waar je rekening mee moet houden & tips

Meer inzicht door zelf te meten

In deze training leer je hoe je effecten kunt meten. Je leert hoe je kunt meten, maar ook wat je kunt meten en waar je hierbij op moeten letten. We doorlopen het proces van begin tot eind.

Het is een training van 44 lessen opgesplitst in 10 modules.

