

Projekt jest współfinansowany ze środków
Europejskiego Funduszu Społecznego

Ministerstwa Uczące Się

Karol Olejniczak, Łukasz Widła

Warszawa, 19 maja 2011

Plan prezentacji

- Podstawowe informacje o badaniu
- Pierwsze wyniki diagnozy – przegląd literatury
- Pierwsze wyniki diagnozy – badanie ankietowe
- Dylematy

Podstawowe informacje o badaniu

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWA UCZĄCE SIĘ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Punkt wyjścia dla badania

Dlaczego i w jakich ramach realizujemy projekt

- Obserwacje własna i ciekawość
 - Jak uczą się instytucje? Co im pomaga, a co przeszkadza?
- Przesłanki teoretyczne i praktyczne
 - Refleksyjność jest kluczowa dla skuteczności współczesnej administracji
- Badanie MUS 2009 (grant Ministerstwa Rozwoju Regionalnego, PO PT)
 - Interesujące wnioski
 - Pozytywny odzew ministerstw
 - Badanie nie wyjaśniało przyczyn stanu rzeczy
 - Nie dawało wskazówek jak poprawić sytuację
- Nowy projekt MUS: 4-letni projekt innowacyjny, w ramach PO KL „Dobre Rządzenie” – nadzór KPRM

Cel nowego projektu

Co chcemy zmienić

- **Główny cel:** wesprzeć w polskich ministerstwach mechanizmy uczenia się kluczowe dla prowadzenia polityk publicznych opartych na dowodach
- **Główne założenie normatywne:** uczenie się danej instytucji podnosi skuteczność działań publicznych realizowanych przez tę instytucję
- **Podstawowa jednostka analizy:** departament

Kto uczestniczy w projekcie

Badani, badający, komentujący

- Badane ministerstwa
 - Ministerstwo Infrastruktury
 - Ministerstwo Rozwoju Regionalnego
 - Ministerstwo Spraw Wewnętrznych i Administracji
 - Ministerstwo Środowiska
- Grupa Sterująca badaniem
 - Dyrektorzy Generalni 4 ministerstw
 - Przedstawiciele KPRM, MF
- Zespół projektowy – pracownicy merytoryczni
 - EUROREG: M.Klenk, B.Ledzion, dr K.Olejniczak, A.Płoszaj, J.Rok
 - MSAP: R.Chrabąszcz, dr S.Mazur, M.Możdżeń,
 - ZNA: prof. M.Kulesza, J.Jakubek-Laik, D.Sześciło
 - Socjologowie: dr A.Domaradza, Ł.Widła
- Inne grupy współpracowników (11 krajów)

Przyjęte podejście badawcze

Badanie stosowane, podejście quasi-eksperymentalne

Sposób prowadzenia diagnozy

Jak zebraliśmy i analizowaliśmy dane

- **Krok 1:** Stworzenie modelu badawczego i narzędzi badawczych
- **Krok 2:** Badanie CAWI (n = 3394, stopa zwrotu 51,3%)
 - Anonimowa ankieta z pracownikami 4 ministerstw
- **Krok 3:** Wywiady (n = 120)
 - IDI z kierownictwem departamentów
 - IDI z kierownictwem ministerstw i z głównymi decydentami politycznymi, kluczowymi interesariuszami departamentów
- **Krok 4:** Analizy
 - **Analiza ilościowa ankiet - perspektywa pracowników**
 - Analiza wywiadów - nałożenie perspektywy przełożonych
 - Analiza danych wtórnych
- **Krok 5:** Dyskusje na temat wyników (fokusy w ministerstwach)
- **Krok 6:** Ostateczna diagnoza

Pierwsze wyniki diagnozy - Przegląd literatury

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWA UCZĄCE SIĘ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Wyniki przeglądu literatury

Trendy w pisaniu o „uczeniu się organizacji”

Wyniki przeglądu literatury

Trendy w pisaniu o „uczeniu się organizacji”

Wyniki przeglądu literatury

Trendy w pisaniu o „uczeniu się organizacji”

Wyniki przeglądu literatury

Wypracowane definicje kluczowych terminów

- Dane, informacje, wiedza
- Uczenie się organizacji – proces stopniowej adaptacji w oparciu o powiązanie dotychczasowych działań, z ich skutecznością oraz z planowaną przyszłą aktywnością organizacji
- Sprzężenia zwrotne – wszelkie impulsy, oceny, informacje, które weryfikują trafność i poprawność poszczególnych rodzajów wiedzy

Wyniki przeglądu literatury

Model mechanizmu uczenia się

Opracowanie: K.Olejniczak

Pierwsze wyniki diagnozy - badanie ankietowe

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWA UCZĄCE SIĘ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

Wyniki badania ankietowego

Poziom responsywności ministerstw

- ✓ Analiza ilościowa mechanizmu uczenia się dla 4 ministerstw łącznie
- ✓ Analizy ilościowe mechanizmów uczenia się dla każdego z 4 ministerstw indywidualnie
- ✓ Analizy dla departamentów, które osiągnęły wymagany, minimalny zwrot:
 - ✓ MI: 14 (+1)
 - ✓ MRR: 7 (+1)
 - ✓ MSWiA: 2
 - ✓ MŚ: 9 (+2)

Poziom zwrotu ankiet z pracownikami

Zakładany zwrot: 50% populacji (n=3394)

Osiągnięty zwrot: **51,3% (1741 osób)**

Wyniki badania ilościowego

Analiza czyli... rozpad

- Założenie: analiza czynnikowa i odtworzenie czynników z oryginalnego modelu
- Kluczowy podział na trzy rodzaje wiedzy; zakładaliśmy, że na każdy z nich powinny wpływać inne czynniki
- Analiza czynnikowa pokazała, że wszystkie trzy rodzaje wiedzy są ze sobą ściśle skorelowane.
- Postanowiliśmy zachować te trzy wymiary: wiedzę o otoczeniu, wiedzę strategiczną i wiedzę operacyjną w niezmiennym kształcie. W związku z wysoką korelacją między wszystkimi zmiennymi budującymi skale, zdecydowaliśmy się na rozwiązanie nieortogonalne.

Wyniki badania ilościowego

Analiza czyli... rozpad

- Co więcej, okazało się, że pozostałe czynniki również się nie odtwarzają. Założenia modelu były założeniami wertykalnymi: uważaliśmy, że określone działania, podejmowane przez badanych będą wpływać na określony rodzaj wiedzy. W rzeczywistości okazało się, że badani mają tendencję do myślenia horyzontalnego: każda z podejmowanych czynności mogła wpływać na każdy rodzaj wiedzy.
- Pozwoliliśmy więc zmiennym pogrupować się w inne czynniki – próbując rozwiązania pięcio-, sześć-, siedmio- i ośmioelementowego. W rezultacie wybraliśmy ten ostatni, wyrzucając z niego tylko czynnik mówiący o jakości ekspertyz.

Wyniki badania ilościowego

Analiza czyli... rozpad

- W rezultacie powstało siedem niezależnych czynników
 - Adaptacja strategiczna
 - Adaptacja polityczna
 - Adaptacja organizacyjno-narzędziowa
 - Refleksja sformalizowana
 - Refleksja dyskursywna
 - Poszukiwania – szkolenia i konferencje
 - Poszukiwania – analizy i ekspertyzy
- Trzy pierwsze czynniki tworzą obszar adaptacji, cztery następne czynniki: poszukiwania i refleksje.

Wyniki badania ilościowego

Zweryfikowany model mechanizmu uczenia się

- Nowy model - obraz tego, jak rzeczywistość postrzegają pracownicy polskich ministerstw

Model MUS
11.05.2011

Opracowanie:
Zespół projektu MUS

Model MUS
11.05.2011

Model MUS Departament X

< -20

od -20
do + 20

+ 20 >

Dylematy

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

MINISTERSTWA UCZĄCE SIĘ

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Dylematy

Dylematy płynące z bieżących wyników

- Kwestie metodyczne:
 - W jaki sposób połączyć:
 - wyniki analizy ilościowej (CAWI – percepcja pracowników)
 - wyniki wywiadów (percepcja kierownictwa)
 - dane wtórne (statystyki gromadzone przez ministerstwa)
- Kwestie poznawcze:
 - Jak uchwycić pamięć uczenia się (kumulację doświadczeń, wiedzy w czasie)
 - Jakość adaptacji
 - Czym pomierzyć skuteczność działań ministerstw

Projekt jest współfinansowany ze środków Europejskiego Funduszu Społecznego

www.mus.edu.pl

ul. Konopczyńskiego 5/7 m. 54, 00-335 Warszawa
tel. 22-407 58 50, tel. kom. 780 576 906 fax 22-407 59 50
www.mus.edu.pl, e-mail biuro@mus.edu.pl

partnerzy projektu:

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

