
[image: image1.png]

renewal.net How To Do It

Soft indicators: recognising progress

How To Do It

Soft indicators: recognising progress
Summary

	· Monitoring and evaluation of projects aimed at tackling worklessness often focus on definite outcomes, such as qualifications achieved, numbers of clients starting training or education, or numbers getting a job.

· What are also needed are ‘soft indicators’ which measure the progress of clients towards these outcomes – the ‘distance travelled’.

· Soft indicators measure progress in terms of ‘soft outcomes’ which can include achievements such as personal development, basic work skills or core work skills.

· They are important because they give a fuller picture of the real achievements of both clients and projects as a whole.

Contents
3

What’s the issue?

4

How to…

6

Actions Summary

7

References and further information

	
	What’s the issue?

	Soft indicators capture information on progress and distance travelled towards employability rather than hard outcomes, such as starting training or education or securing a job.
	Monitoring and evaluation of projects aimed at tackling worklessness often focus on definite outcomes such as qualifications achieved, numbers of clients starting training or education or numbers getting a job. These sorts of ‘hard indicators’ and the outcomes they measure are clearly important. On their own, however, they do not give a full picture of the progress made by clients or the achievements of the projects themselves in tackling worklessness.

What is also needed are ways of measuring the progress made by clients towards these ‘hard outcomes’– by measuring the ‘distance travelled’ towards employability rather than focusing on the ultimate goal – getting a job.

‘Soft indicators’ gather information about ‘soft outcomes’. They aim to understand the distance travelled or progress made towards employability. Soft outcomes might include achievements in terms of interpersonal skills, motivation and confidence, time keeping and reliability and other practical skills.

Why is it important to use soft indicators?

· They give a truer and more rounded picture of the real success of the project as a whole and can demonstrate this to funders or potential funders

· They give a better picture of clients’ progress in terms of increased employability

· Many target groups face multiple barriers and are a long way from being able to secure a job or start mainstream education or training – it is important to be able to measure the progress of these clients

· many projects set out specifically to increase employability by improving soft skills and abilities so it is important that the right kinds of indicators are used to measure success

· employers value ‘soft skills’ including attitudes, personal attributes and interpersonal skills, and ways of demonstrating achievement in these areas can be an advantage to clients

· demonstrating to clients their progress and distance travelled can itself boost their confidence, and the process of working with them to measure and monitor achievements can also be empowering.

Examples of indicators are listed below, grouped under broad outcome headings:

Personal development

· motivation and feelings of responsibility

· self-awareness

· confidence and self-esteem

· recognition of prior skills

· personal or career aspirations

· concentration and engagement

· fitness and health

· rates of sickness-related absence

· recognition of rights and responsibilities.

Basic work skills

· time-keeping and reliability

· completion of work placements

· personal appearance and presentation

· team working

· relationship with peers and authority

· basic literacy and numeracy

· ability to complete forms and a CV.

Core work skills

· communication

· numeracy

· ICT

· problem solving

· verbal and numerical reasoning

· interpersonal skills

· planning and prioritising.

Many outcomes and indicators are common to a wide range of client groups and can be thought of as ‘core’ outcomes and indicators. Others are relevant to particular groups,such as those with drug problems, ex-offenders or people with learning difficulties, and measured indicators need to be tailored to fit accordingly.

	
	How to measure soft outcomes

	Soft indicators use a range of tools, including questionnaires, assessment and diagnostic tests.
	In order to measure soft outcomes, you need to develop the right sort of soft indicators for your project. Soft indicators vary. Some can be measured more easily than others, while some are a matter of judgement on the part of project staff or clients, and thus are difficult to measure precisely. However, it is still important to capture this information and various methods have been developed to do this.

Which method you choose will depend on the nature of the project, your client group(s), the time-scale for the project and the resources available. You will not be able to gather information on anything like the full range of indicators listed above, but it is usually a good idea to focus on a number of different indicators and to use different methods of capturing information if possible.

Information gathered in the form of soft indicators should, as far as possible, identify the difference that the project itself has made.

Format

The range of methods for collecting information on soft outcomes includes:

· questionnaires

· individual action plans and goal setting

· diaries or personal journals

· discussion with personal advisors

· recorded observation of individual or group activities

· portfolios of material

· diagnostic tests and assessment including psychometric tests.

Some of these, such as questionnaires and tests, may be paper-based or computer-based. Others involve observation or discussion, with assessment made by project workers or jointly with clients. Where clients have problems with literacy or numeracy, or have learning difficulties, different formats and different media may be appropriate. The Rickter Scale uses a coloured plastic board with sliding counters, and is used with a bank of questions that allow clients to explore their circumstances in a range of different situations. It can also be customised for particular clients or projects (see ‘Further Information’ section below).

Some indicators and some forms of data collection allow outcomes to be assessed in the form of numerical scores or scales. Others allow data to be recorded whether or not an improvement has taken place. In questionnaires, for example, clients may be asked to indicate how far they agree or disagree with a given statement. They might be asked to respond on a scale of 1 to 10 where 1 is strongly disagree and 10 is strongly agree. It is also common to use a ‘five-point scale’ such as:

· strongly disagree

· disagree somewhat

· neither agree nor disagree

· agree somewhat

· strongly agree.

Information on soft outcomes can be collected as part of an assessment process – see EIU Evaluation Guide 7 in the further information section below. Evaluation should generally:

· Be a two-way process involving both client and project worker(s)

· Serve as a support function to assist clients to identify needs as well as progress

· Highlight positive progression and make clients feel valued and motivated.

Assessment can include self-assessment by clients or assessment by project staff, trainers and placement employers.

You can develop your own sets of indicators and tools for assessment, such as simple questionnaires. Many of the general guidelines for drawing up clear and workable questionnaires are relevant, and some examples are included in the further information section. A growing number of tools for measuring soft outcomes are being developed and might suit or be adapted for particular projects; again examples are included under ‘further information’.

When to gather information?

In order to measure ‘distance travelled’ or progress along a pathway towards employment, it is necessary to establish a starting point or ‘baseline’. Gathering information using soft indicators when they join the project can assess clients’ initial starting point in terms of soft skills. This might be done in an initial assessment phase when the particular barriers that they face are being identified and their needs are being established.

The same information should then be gathered at the end of their time with the project. If resources permit, information can also be gathered at various stages during their time with the project. This will allow a better picture of progress to be obtained. It may also allow provision to be tailored to the needs of the individual client.

	
	Actions summary

	
	You should:

· Think about what the appropriate ‘soft outcomes’ would be for your own project

· Think about the main reasons for gathering information on soft outcomes and distance travelled:

· to provide evidence to current or future funders and stakeholders that the project is achieving its aims

· to provide feedback to clients and to tailor provision to their identified needs

· to support overall project evaluation, project development and lessons for the future

· to provide evidence for clients to use on CVs or to access training, education or job opportunities.

· check if there is any requirement or expectation on the part of project funders, wider stakeholders or managers that information is produced on soft outcomes

· identify core outcomes and indicators appropriate to your own project, client group and objectives

· identify any additional outcomes and indicators specific to your particular client group

· consider the alternative methods of collecting information on soft outcomes and select those that best fit your needs and resources

· decide if the methods chosen are appropriate to your client group as a whole

· think about how robust the findings will be. How far do they depend on value judgements and how can you guard against any problems this might lead to?

	
	References and further information

	
	Guide to Measuring Soft Outcomes and Distance Travelled, Sara Dewson, Judith Eccles, Nii Djan Tackey, Annabel Jackson, Institute for Employment Studies for the DfEE, 2000

Measuring Soft Outcomes and Distance Travelled: a Methodology for Developing a Guidance Document, Working Paper 8, Richard Lloyd and Fionn O’Sullivan, GHK for Department for Work and Pensions, 2003.

Soft Indicators: Demonstrating Progress and Recognising Achievement, ESF Employment initiative Support Unit, ECOTEC, 1998

http://www.employment.ecotec.co.uk/
For a useful guide to evaluating ‘Employability’ based on a ‘distance travelled’ model see: Effective Interventions Unit, Evaluation Guide 9, Evaluating Employability Programmes

http://drugmisuse.isdscotland.org/goodpractice/EIU_evaluation
Effective Interventions Unit, Evaluation Guide 7, Using Assessment Data for Evaluation

http://drugmisuse.isdscotland.org/goodpractice/EIU_evaluation
For information on a range of assessment tools for identifying learning and support needs see:

http://www.scotland.gov.uk/library3/education
On the Rickter Scale tool specifically see: www.rickterscale.com or

http://www.scotland.gov.uk/library3/education

http://www.renewal.net/ [image: image1.png]

- 8 -

