

NEDA-UNDP Using Strategic Monitoring & Evaluation (M&E) to Accelerate the Implementation of the
Philippine Development Plan (PDP) 2017-2022 (Strategic M&E Project)

Theme: New M&E: Strengthening M&E Leadership for Development in the New Normal

QUALITATIVE DIMENSIONS OF MONITORING AND EVALUATION

CO-KNOWLEDGE GENERATION THROUGH PARTICIPATORY PARTNERSHIPS

Mary Racelis

Institute of Philippine Culture
Department of Sociology and Anthropology
School of Social Sciences
Ateneo de Manila University

Department of Anthropology
University of the Philippines

Limitations of Traditional Social Research

- Externally determined by technical “experts”
- Impartial objective, value-free science focus
- Linear orientation
- Output oriented; limited attention to outcome and impact

Limitations of Traditional Social Research

- Quantitative data with peripheral qualitative data showing: Why? How?
- Generalized conclusions often ill-fitting for specific communities
- Respondents as mere information providers; ethical issues
- Results analyzed in relation to external researchers' data needs
- Applied research dismissed; limited fieldwork esp for economists

Participatory Action Research (PAR)

- Action purpose: research as problem solving (Kurt Lewin 1946)
- PAR enables local people to share, enhance and analyze their knowledge of life and conditions in a development project, enabling them to plan and act (Bryman 2008:57)
- Cyclical nature: multiple iterations of planning, observing, acting reflecting (Walker 2009)
- People can examine the structural reasons for their oppression (Freire 1972)

Participatory Action Research (PAR)

- People's involvement in externally promoted knowledge production for their own use
- People are empowered when drawing on their own knowledge
- Monitoring and evaluating takes place throughout the project with course corrections
- Many benefits but a major shortcoming: the problem is defined externally; people participate in an external entity's project aims

Example of PAR

Making Philippine Cities Child-Friendly *Voices of Children in Poor Communities*

*reorienting city government priorities for children
and adolescents*

Co-Knowledge Generation

SOCIAL TRANSFORMATION THROUGH PEOPLE-LED DEVELOPMENT

- Focus on marginalized groups and processes of exclusion
- People's perspectives prioritized in contentious situations of unequal power relations;
- Structural underpinnings of discrimination and social injustice
- Research results in advocacy to highlight people's perspectives

Co-Knowledge Generation

PARTNERSHIPS IN RESEARCH

- Formulate the problem including criteria for Success – Failure and mitigating factors
- Develop methodology
- Gather the data
- Monitor during the project
- Evaluations at key points in time
- Decisions on resulting action

POVERTY IN THE PHILIPPINES

[FIRST PERSON] Baseco and COVID-19: 1 year later

APR 7, 2021 2:12 PM PHT

MARY RAGELIS JEORGIE TONELETE

Example Of Co-Knowledge Generation

Urban informal settlement community:
Situations in the first year of COVID-19

What is the problem to be studied?

Co-Knowledge Generation

METHODOLOGIES FOR MUTUAL LEARNING

- Kuwentos/story-telling, life histories
- Focus group discussion, surveys, key informant interviews
- Diaries, photography/video, games
- Social media searches, secondary data

Co-Knowledge Generation

PROCESSES

- Baseline information for monitoring and evaluation
- Community criteria for assessing achievements or deficiencies
- Periodic review of project according to aims and M&E criteria
- Output, outcome and impact
- Feedback of research results to community; comments and revisions
- Community-friendly report in local language, pictorial, video form
- Reflections on knowledge gained and action planned

Example Of Co-Knowledge Generation

UPWARD-UP – Community M&E on selected Sustainable Development Goals (SDGs)

Co-Knowledge Generation

ADVANTAGES

- Sustainable outcomes/impact even after external partners leave
- Successes through community awareness and ownership of results
- Collaborative, interactive processes builds mutual trust

Co-Knowledge Generation

ADVANTAGES

- Enhanced community understandings, knowledge and collective memory add self-confidence about community efforts
- Partnerships encourage mutual learning.
- Dignity and rights of community residents are affirmed.

Co-Knowledge Generation

DISADVANTAGES

- Participatory processes take time.
- Tensions may arise within communities and between partners.
- Learning processes are needed by community and the external researchers to carry out the information gathering.
- Interest may wane and complacency set in if the process takes too long, if results are not useful or if the main objective has been achieved.

Implications for government agencies

- Not all research can adopt these co-generated modes; most effective in community settings: urban, rural, indigenous people.
- Commitment to *participatory development* essential in support of Co-Knowledge Generation research;
- Community facilitators in government Example: bottom up budgeting program, 4 Ps/CCT program

Implications for government agencies

- Encourage feedback to government as part of M&E; officials visit to community for direct discussions people
- Train research teams
- Draw on community based NGO strengths
- “Social preparation” is not enough
- Build community trust through effective interaction

Basic Principles

- Involve the people who face the problem as partners in the research/M&E.
- People are empowered by taking initiatives and succeeding through organization.
- Citizens have a right to make their voices heard and hold government accountable.
- People will collaborate effectively based on trust in government when its officials recognize their capacities, respect their rights and uphold their dignity.

Thank you! Enjoy Co-M&E

Mary Racelis

Institute of Philippine Culture
Department of Sociology and Anthropology
School of Social Sciences
Ateneo de Manila University

Department of Anthropology
University of the Philippines

References

Adelman, Clem, 1993. Kurt Lewin and the Origin of Action Research. *Educational Action Research* Vol 1: No. 1.

Bryman, Alan 2008. *Social Research Methods*, 3rd ed. New York: Oxford University Press.

Freire, Paolo 1970. *Pedagogy of the Oppressed*. New York: Continuum Press.

Racelis, Mary and Angela Desiree M. Aguirre *et al* 2005. **Making Philippine Cities Child-Friendly; Voices of Children in Poor Communities**. IPC Reports. Quezon City: Institute of Philippines Culture, Ateneo de Manila University.

Walker, Maggie 2009. Participatory Action Research. In *Social Research Methods*, Alan Bryman. Chapter 21. New York: Oxford University Press.

