

WORKSHOP 2

WHAT: Building the Foundation for Using Data and Evidence

Facilitated by
Geoff Zakaib & Jason Lau

DATA.
to
Action

ABNN
Alberta Nonprofit Network

PolicyWise
for Children & Families

June 4, 2019

Welcome

Workshop connections

“Data” is one piece

“Here is our new data strategy”

“We are committed to using data and evidence”

“Go prove we’re achieving our **‘why’**”

Welcome activity

What do you think is the most important component to build to realize the CEO's vision of better data competency?

Welcome activity

- Staff competencies/capacity
- Technology
- Process/methodology
- Legal/privacy issues
- Sector/System level support
- **Other** (Describe)

Common Challenges

Common Challenges

Change is Complex

Change is Hard

Source: Gartner Hype Cycle

Change is Systemic

People

Policies

Practice

Icons made by Freepik, turkkub, & Creaticca; www.flaticon.com, Creative Commons BY 3.0

5 Minute Break

Activity

In small groups, work through the worksheet to consider how to conduct a specific project.

- Evaluation project
- Operational use of data
- Collaboration and data sharing

Go!

Define

PURPOSE

the why and what of your project, desired objectives and outcome

CONCEPTUAL CONTEXT

issues, settings, beliefs, prior findings, cost, scope, resources

QUESTION

the specifics, what do we want to learn and understand

Plan

METHODS

What will you actually do to the data (i.e., the pieces of information that comprise any sort of raw fact or points of reality. It is typically expressed by numbers, words, images, sounds, experiences, etc.)

AUTHENTICITY, CREDIBILITY, TRUSTWORTHINESS

How you will you confirm the validity of your data collection, analysis and interpretation

Implement, Refine, Repeat

ACTIVITIES

- Implement the work plan
- Data collection, analysis and synthesis
- Validation
- Regularly evaluate the project quality
- Reflection for improvement and adaptation to changing contextual conditions
- Organize team
- Share information, preliminary findings
- Document, progress reports, as needed
- Monitor scope, cost, and time

Conducting a Project Key Messages

Value each 'step' of the process

Don't rush (this is not the same as move slow)

Embed evaluative thinking

Embrace an iterative approach

Take stakeholders on the journey with you

Prioritize quality

How did you find the workshop?

WORKSHOP 2

WHAT: Building the Foundation for Using Data and Evidence

Facilitated by
Geoff Zakaib & Jason Lau

DATA.
to
Action

ABNN
Alberta Nonprofit Network

PolicyWise
for Children & Families

June 4, 2019