

Evaluation and organizational change pro-gender equality: the experience of evaluating the **GENOVATE** project

Julia Espinosa and María Bustelo (UCM)

11st EES Biennial Conference
Dublin, 1st October 2014

1. The GENOVATE project: an innovative and complex project

GENOVATE
Transforming Organisational Culture for
Gender Equality in Research and Innovation

An **ACTION-RESEARCH PROJECT** that
aims to **ENSURE EQUAL
OPPORTUNITIES FOR WOMEN AND
MEN**

By encouraging a **MORE GENDER-COMPETENT
MANAGEMENT** in **RESEARCH, INNOVATION AND
SCIENTIFIC DECISION-MAKING BODIES**, with a
particular focus on universities

Key processes in the GENOVATE project

**Macro level /
Consortium level:**
Development of
the eight Work
Packages (WPs)

**Micro level /
Institutional level:**
Implementation of
Gender Equality
Action Plans
(GEAPs)

Development of a
social model of
gender equality
implementation

Transfer of learning across the partnership

**UNIVERSITY
"SIZE"**

AU
Turkey

UNINA
Italy

UCC
Ireland

UNIBRAD
United Kingdom

LTU
Sweden

TU
Slovak Rep

UNINA
Italy

UNIBRAD
United Kingdom

TU
Slovak Rep

AU
Turkey

UCC
Ireland

LTU
Sweden

**PREVIOUS
EXPERIENCE ON
GENDER AND
DIVERSITY PLANS**

AU
Turkey

UNINA
Italy

UCC
Ireland

UNIBRAD
United Kingdom

LTU
Sweden

TU
Slovak Rep

**EVALUATION
BACKGROUND**

LTU
Sweden

UNIBRAD
United Kingdom

UCC
Ireland

AU
Turkey

UNINA
Italy

TU
Slovak Rep

2. Aim and roles of the evaluation inside GENOVATE project

GENOVATE
Transforming Organisational Culture for
Gender Equality in Research and Innovation

The evaluation pursues to inform the **decision making processes**, facilitate **organizational learning** and produce a **shared knowledge** on evaluating GEAPs in research institutions.

The evaluation has a **double role** inside GENOVATE

**Evaluation of the
GENOVATE project as a
whole**

**Evaluation of Gender
Action Plans (GEAPs)**

3. The evaluators' adventure...

A model under construction

GENOVATE
Transforming Organisational Culture for
Gender Equality in Research and Innovation

Our evaluation model is based on...

Evaluation approaches and our evaluation model (I)

Evaluation approaches	Contribution to our evaluation model
Participatory, empowerment and collaborative evaluation (Guba & Lincoln, 1989; Fetterman et al., 1997; Monnier, 1996, etc.)	<ul style="list-style-type: none">- Evaluating together to learning together about evaluation and about gender change.- Empowerment is promoted through capacity building through the evaluation process.
Responsive evaluation (Stake, 1976 and onwards)	<ul style="list-style-type: none">- Evaluation for understanding programs over summative judging.- Evaluation to give answer to specific context of each GEAP. There is not an universal model.
Program Theory (Rogers and Funell, 2011)	<ul style="list-style-type: none">- Identification of the program theory to help partners to share and understand what we are doing, how and why.

Evaluation approaches and our evaluation model (II)

Evaluation approaches	Contribution to our evaluation model
<p>Feminist evaluation (Sharon y Brisolará, 2002; Hay, 2012; Seigart et al. 2014) and Gender-sensitive & Evaluation from a Gender Perspective (UNWomen and UNEG, 2012; Espinosa, 2013; Bustelo, forthcoming 2015, etc.)</p>	<ul style="list-style-type: none">- Evaluation as an exercise that pays attention to structural and systemic gender inequities- Evaluation as a political activity- Knowledge as a powerful and temporally contingent resource that should be created, hold and share with people
<p>Developmental evaluation (Patton, 2011; Dickson and Saunders, 2014)</p>	<ul style="list-style-type: none">- Evaluation as a process to support innovation within evolving and dynamic programs and institutions.- Uncertainty and unpredictability are expected and there is a need to remain mindful of the evolution of the program being evaluated and to respond to those changes.

What have we done regarding the evaluation of GENOVATE as a whole?

Periodic Rapid Evaluation feedbacks (REF)
Annual On-going Evaluation reports
Evaluation Recommendations Action Plan (ERAP)
General feedback in Annual Conventions

- Collaborative review of GENOVATE program theory and elaboration of the evaluation matrix
- Questionnaires to partner teams
- Skype interviews with partner teams
- Participant observation in Virtual meetings and other activities
- Evaluation seminars, evaluation webinars and on-site visits

What have we done regarding the support to the GEAPs' evaluation?

**Evaluation toolkit : “Evaluation Step by step” Guide
Peer Learning Map: basis for developing guidelines for evaluating
GEAPs**

- ‘Evaluation seminars’ at the GENOVATE annual Conventions: training in evaluation.
- On-site visits (the evaluation team visits each partner institution once).
- Specific follow-up and technical assistance for each partner institution and GEAP.

4. Main lessons learned and resistances

GENOVATE
Transforming Organisational Culture for
Gender Equality in Research and Innovation

- **Myths of evaluation**

- There are **pre-fixed ideas** about what an evaluation is and how it should be.
- Preference for:
 - **Predefined evaluation criteria** (efficiency, effectiveness, impact) and not inclusion of specific criteria or evaluation questions.
 - **Quantitative indicators** vs. qualitative indicators.

- **Capacity building** in evaluation is key but not easy to promote.
 - There is not a consolidated **evaluation culture** inside the partner institutions.
 - People are very interested in evaluating but they do not have **specific evaluation capabilities**.
 - More **time, spaces and resources** are necessary to train in evaluation.

- **Work together in evaluation** implies to pay attention and give response to the different contexts.
 - Recognizing **similarities and differences**, learning from each other and understanding for **coping with complexity**.
 - Finding ways for working in an **“asynchronous” response model**.
 - **Accompanying, following and adapting** to what we encounter.
 - Evaluator’s role: helping the projects to keep an **overall view** and be attentive to **opportunities for development and improvement**.

- **Evaluation of gender equality** needs to recognize the **different starting points**.

- **Evaluation of organizational change pro- gender equality** requires look at the specific **organization elements and explore resistances.**

Adapted from Mukhopadhyay, Steehouwer and Wong (2006) *Politics of Possible. Gender mainstreaming and organisational change*

Thank you so much for your attention!

jespinos@ucm.es

mbustelo@ucm.es

UNIVERSITY OF
BRADFORD
MAKING KNOWLEDGE WORK

LULEÅ
TEKNISKA
UNIVERSITET

UCC

Coláiste na hOllscoile Corcaigh, Éire
University College Cork, Ireland