

Terms of Reference

Evaluering af kampagnen “Verdens Bedste Nyheder”

1. Baggrund

Kampagnen ”Verdens Bedste Nyheder”, som har 2015-målene som fokusområde, har foreløbig løbet over 5 år i perioden 2010-2014 og er i den periode støttet af Danida’s oplysningsbevilling med ca. 16 mio. kr. (heraf 14,6 mio. kr. som direkte støtte til NGO Forum/VBN). Et af kampagnens formål har været at få engageret NGO’erne og erhvervslivet i en fælles kampagne og at få formidlet et mere positivt og realistisk billede af forholdene i udviklingslandene ud til den danske befolkning. Selve kampagnedagen finder hvert år sted i første halvdel af september og består i, at frivillige og en række politikere med udviklingsministeren i spidsen uddeler frugt eller juice sammen med en kampagneavis til forbigående på centrale steder i hele Danmark.

Det er første gang, at Danida har finansieret en længerevarende kampagne. Det vil derfor være nyttigt at få afdækket, om sådanne kampagner har en effekt på danskernes holdning til et specifikt emne (her 2015-målene) og Danmarks engagement i udviklingslandene. Baggrunden for kampagnen var en evaluering i 2008 af alle Danidas oplysningsaktiviteter¹ (under PDK’s og HCP’s), hvor et bedre samarbejde med NGO’erne var en af anbefalingerne sammen med forslag om øget erfaringsopsamling, flere midler til den ikke-statslige oplysning, højere professionalisme og bedre eksponering

Både Danida og Verdens Bedste Nyheders sekretariatet foretager årligt en omfattende kendskabsmåling, som hidtil er udarbejdet af Epinion. Blandt spørgsmålene er kendskab til kampagnen Verdens Bedste Nyheder.

Verdens Bedste Nyheder består af et sekretariat, som i øjeblikket har lejet sig ind hos Folkekirkens Nødhjælp. Sekretariatet er nedsat af NGO-Forum. Der er desuden nedsat en styregruppe bestående af repræsentanter for NGO’erne, UNDP Nordic, Danida og to personlige medlemmer, som mødes jævnligt med VBN sekretariatet og drøfter emner af relevans for kampagnen.

Danidas Evalueringskontor (EVAL) har besluttet, at der skal gennemføres en evaluering af kampagnen ”Verdens Bedste Nyheder”. Disse Terms of Reference sætter rammerne for denne opgave.

¹ http://um.dk/en/danida-en/results/eval/eval_reports/evaluations/publicationdisplaypage/?publicationID=E17DAF1E-C0B5-4FEE-9CA9-7F65EFB4CE87

2. Formål

Formålet med evalueringen er at undersøge, dokumentere og vurdere kampagnen ”Verdens Bedste Nyheder” for derved at kunne bidrage til den fortsatte kvalificering af indsatsen.

Mere konkret skal evalueringen vurdere relevans, effektivitet og omkostningseffektivitet af indsatsen. Herunder skal det belyses, hvilke indsatser der gennemføres; hvorvidt tilrettelægges heraf er hensigtsmæssig, samt i hvilket omfang, hvordan og hvorfor indsatserne direkte og indirekte bidrager til at informere om resultater og skabe bevidsthed om problemstillinger og udfordringer i udviklingsbistanden. Der er ønske om at få afdækket NGO’ers, virksomheders og mediers engagement i kampagnen, samt den folkelige forankring, herunder geografiske og befolkningsmæssige variationer.

3. Evalueringens omfang og fokus

Evalueringen vil have fokus på det samlede setup omkring kampagnen ”Verdens Bedste Nyheder (VBN)”, dvs. både forberedelse, afholdelse og læring fra selve kampagnen, herunder målgruppe, relevante organisatoriske aspekter samt involvering af partnere, især fra civilsamfundet og den private sektor, men også Danida’s og FN’s egen deltagelse.

Evalueringen vil kun se på driftsmæssige og økonomiske forhold hvis dette er relevant i forhold til ovenstående.

Evalueringen vil tage udgangspunkt i kampagnen for 2014 og den planlagte kampagneindsats. Konkret vil VBN i 2014 bl.a. have følgende mål:

- øge fokus på nyhedskommunikation – herunder helårligt samarbejde med Commute Media (S-tog og Arriva) og internationale analyser til Jyllands-Posten,
- deltage i Folkemødet og engagere via FN’s My World,
- sætte en agenda for en problemstilling inden for årets tema,
- via virksomhedsnetværk og øvrige interessenter sikre, at budskabet kommer ud i flere fora og med mange afsendere,
- fortsat følge 2015 Målene (der er i opløb i 2014) og Post2015 processen med særligt fokus på bæredygtighed,
- fastholde 2. fredag i september som VBN morgenevent dag (12. september 2014),
- lave flere nedslag i løbet af året gennem arrangementer sammen med samarbejdspartnere, som f.eks. Dansk Industri (DI).

VBN’s ”forandringsteori” (Theory of Change) er i 2014 bl.a. baseret på følgende antagelser:

Det strategiske fokus for VBN

For at skabe bred opbakning omkring Danmarks rolle i udviklingssamarbejde- og bistand, er det nødvendigt at få illustreret hvilken nytte udvikling har i en dansk samfundskontekst. Det skal italesættes, hvad det betyder, at Danmark investerer i nye og voksende økonomier. Udfordringen er, at positive effekter ved udvikling skal sættes på dagsordenen, således at historien om udviklingsbistandens positive effekter og gavn for udviklingslandene samt Danmark når ud til den enkelte dansker. Dette skal gøres

ved at opstille udfordringer, men også muligheder. Der udarbejdes nogle centrale budskaber, som kommunikeres bredt og til en række stakeholders, der støtter op om disse. På denne måde skaber VBN et medafsenderskab over en række budskaber, som kan kommunikeres bredt ud til befolkningen. Metoden for en aktiv involvering handler om at gøre de forskellige parter til medafsendere af budskabet og ikke blot passive modtagere. Herved opnås en selvforstærkende effekt, der spreder sig på mange plan, når flere og flere føler ejerskab for projektet. Ved at skabe et endnu større medejerskab for temaet vil kampagnen sikre at budskabet spredes både via interessenter og netværk, men også via deres kommunikationskanaler. Denne tilgang vil desuden etablere netværk, der dels vil fungere som stærke motorer for konkrete initiativer og mulighed for at lave lokale events eller brancheaktiviteter med udgangspunkt i kampagnens budskab.

Ideen er, at virksomheder og NGO'er skal se VBN som Danmarks største folkelige oplysningskampagne om udviklingsbistanden, der kommunikerer opsigtsvækkende budskaber om udviklingslande på utraditionelle platforme og kulminerer med en morgenevent, hvor alle med stor begejstring bidrager hvert år. Danskerne, som er målgruppen, skal møde et brand, der indikerer, at der er tale om nyheder fra hele verden og som er gode. Der skal være synergi mellem det, som VBN signalerer, og det, kampagnen kommunikerer.

Det er planen, at VBN gennem 2014 i endnu højere grad skal være et vedvarende nyheds- og debatskabende bidrag i danskernes hverdag, som de møder hele året i forskellige relationer. Derved skal VBN opnå højere kendskabsgrad samt legitimitet i befolkningen. Strategien er at være mere og bedre tilstede i det traditionelle medie billede via fortsatte redaktionelle partnerskaber. VBN skal gøres til det naturlige valg på analyse- og debatredaktionerne og sikre, at ngo-baglandet får en platform, hvor de kan sætte fokus på og diskutere udviklingsproblematikker med danskerne.

VBN og virksomhederne

Der er allerede flere erfaringer med solide partnerskaber med virksomheder, der har langsigtede perspektiver. Roskilde Festival, COOP, Rynkeby, Thise, DSB og Commute Media var i 2013 med til at bringe VBN 2013 langt ind i efteråret og vinteren, og samarbejdet med Jyllands-Posten forventes også at få en længerevarende karakter.

Det er en målsætning for 2014 at investere VBN ressourcer i de virksomheder, der giver bedst afkast i forhold til VBN målsætning. Det gøres bl.a. ved at opdele virksomheders partnerskab efter grad af engagement og derved fokusere skræddersyede markedsføringsindsatser efter dem, der investerer flest ressourcer. Den fokuserede indsats vil indebære møder, udarbejdelse af kreative oplæg og implementering af et budskab, der skal skabe synergi mellem virksomhedens eksisterende kommunikation og VBNs kernebudskaber. Derved knyttes virksomhederne tættere til VBN, og det er målsætningen, at de derfor vil køre kampagnen mere intensivt i længere tid. Som eksempel på disse virksomheder er Rynkeby, COOP og Novo. Alle andre partnere vil naturligvis opnå samme grad af service fra sekretariatet samt adgang til generelle VBN-materialer. Hertil vil det øgede fokus på fastholdelse og opdyrkelse af kvalitet i partnerskaberne kunne have den afledte effekt, at VBN kan agere som bindeled mellem NGO'er og virksomheder, der har naturlige interesser i CSR-fællesskaber.

VBN og den folkelig forankring

VBN-dagen fredag den 12. september 2014 vil fortsat være årets VBN-peak og der, hvor VBN som nyhedskampagne går på gaden for at møde danskerne. Eventen skal blandt frivillige og ngo'er tjene et vigtigt lokalt og regionalt mediemæssigt formål. Gennem politikernes opbakning skal der opbygges gode alliancer og goodwill. Hertil vil komme VBN's deltagelse i Folkemødet på Bornholm, som i 2014 forstærkes i samarbejde med CISU og evt. COOP.

VBN vil også afsøge muligheder for partnerskaber med bl.a. kommuner, særligt kommuner med et udviklingsfagligt fokus, som bæredygtighed/grøn vækst/innovation og Fair Trade.

VBN og de folkelige organisationer

Kampagnen ønsker at styrke de folkelige organisationers oplysning om 2015 Målene og fokusere deres deltagelse i kampagnen. Det er et initiativ, der allerede har medvind på flere fronter:

- CISU har fået en bevilling fra EU til "Reframing the Message" projektet
- Verdens Bedste Nyheder er nu en realitet i Sverige, Finland og Irland - og på vej i Holland og måske Norge og Tjekkiet
- VBN er vidensdatabase for mange organisationer, men også skoler, journalister, lærere og politikere
- VBN og VBNs journalister er sparringspartnere for folkelige organisationer, der via VBN ønsker at målrette deres budskaber bedre til pressen
- VBN fungerer som sparringspartner for organisationer, der ønsker hjælp til udvikling af kampagne

Verdens Bedste Nyheder afventer desuden NGO FORUM, Concord Danmark og 92-gruppens analyse arbejde og tanker om én fælles dansk NGO-plattform. VBN vil, hvis det realiserer sig i 2014, her kunne være en stærk del af en evt. fremtidig kommunikationsenhed.

VBN og medier

De eksisterende mediepartnerskaber med Aller Media, MetroXpress og Bonnier søges fastholdt i 2014, og porteføljen er udvidet med spændende nye og langsigtede partnerskaber med Jyllands-Posten og Commute Media, der begge ser VBN som en redaktionel kapacitet, når det gælder oplysning om fremskridt i udviklingslande. Samtidig bliver VBN budskaberne folkeligt forankret med en film på DR med Anders og Peter Lund Madsen på rejse efter fremskridt i Ghana.

Det er centralt, at evalueringen sikrer en passende balance mellem en bred dækning af elementer i VBN 2014 kampagnen og mere grundig belysning af udvalgte indsatser og deres kvalitet og resultater. Den brede dækning forventes dog ikke at kunne blive meget dybdegående, set i lyset af rammerne for evalueringen, og det forventes derfor at der i vidt omfang vil være tale om at indsamle mere overordnede informationer om de forskellige aktiviteter. Derudover skal der ses mere dybdegående på et mindre udvalg af temaer, f.eks. deltagelse af NGO'ere og virksomheder, således at evalueringen kan undersøge disse indsatser, deres tilrettelæggelse og resultaterne heraf mere detaljeret og nuanceret. Selve

organiseringen af VBN kampagnen skal også undersøges, for at det kan vurderes, om tilrettelæggelsen og ressourceanvendelsen er hensigtsmæssig set i forhold til målsætninger og resultater.

For at få et så relevant, dækkende og nuanceret indblik som muligt er det som nævnt hensigten, at evalueringen skal have sit hovedfokus på de aktiviteter, der gennemføres i 2014, og i den forstand være en følgeevaluering. Imidlertid skal der så vidt muligt også ses på tilrettelæggelsen af indsatser de seneste 2-3 år, for i højere grad at kunne få et bredere billede af forskellige erfaringer og eventuelle variationer fra år til år. VBN råder over en del analyser der kan understøtte denne vurdering, bl.a. fra Epinion fra 2010 og frem, inklusive en række fokusgruppe interviews i 2010 og 2011. Derudover er der en Medieanalyse Post-test fra Commute Media (med S-togspassagerer) samt VBNs årlige og ret omfattende interne evalueringer – inkl. survey med NGOer/lokale eventkoordinatorer og virksomheder. Det tilbageskuende element forventes primært at skulle bruges i forhold til at se på fokus, organisering, tilrettelæggelse og resultater. Evalueringen forventes især at fokusere på evalueringskriteriernes relevans, omkostningseffektivitet/efficiens og resultatopnåelse/effektivitet. Det forventes kun i mindre grad at være muligt at undersøge den mere langsigtede oplysningsmæssige effekt af indsatserne, dog vil de løbende Epinion undersøgelser være en mulig kilde hertil.

I det omfang, det er muligt, vil det være relevant at supplere med mere case-baseret vurdering af effekter i forhold til at sprede viden, skabe debat osv., bl.a. gennem e-survey. Set i lyset af indsatsernes karakter og evalueringens omfang forventes bæredygtighed og impact/langsigtede resultater kun i begrænset grad at være i fokus for evalueringen.

4. Evalueringskriterier og evalueringsspørgsmål

Evalueringen tager udgangspunkt i OECD-DACs evalueringskriterier, dog således at kriterierne om relevans, resultatopnåelse/effektivitet og omkostningseffektivitet/efficiens står i centrum. Det gælder for vurderingen af alle kriterierne, at der skal tages højde for den særlige karakter af VBN kampagnen og dens organisering, herunder de styrker og begrænsninger det kan indebære i høj grad at være baseret på innovation, det ressourcemæssige råderum osv. Evalueringen skal bruge vurderingen af evalueringskriterierne og de tilknyttede evalueringsspørgsmål som afsæt for at formulere konklusioner, anbefalinger og ”lessons learned” om de støttede aktiviteter.

Relevans

Relevanskriteriet handler grundlæggende om, hvorvidt en indsats er relevant set i forhold til målgruppens behov og de forskellige prioriteter og målsætninger, der gælder på området. Da det i denne sammenhæng ikke handler om en udviklingsindsats, men om kommunikations- og oplysningsindsatser, skal der lægges vægt på at vurdere, om de indsatser og aktiviteter, der gennemføres fra VBN side, er relevante og hensigtsmæssige set i forhold til formålet med kampagnen, dens målgruppe osv. Vurderingen af relevansen af indsatserne forventes at inkludere, men ikke nødvendigvis være begrænset til, følgende spørgsmål:

- Er VBN samlet set relevant og hensigtsmæssig i forhold til dens formål og målgruppe?
- Er de enkelte elementer i kampagneindsatsen relevante og hensigtsmæssige set i forhold til deres formål og målgruppe?

Resultatopnåelse/ effektivitet

Dette kriterium handler grundlæggende om at vurdere, i hvilken grad en indsats har ledt til de ønskede resultater og evt. uventede resultater. I denne sammenhæng er det vigtigt at holde sig for øje, at målsætninger og resultater af kommunikations, oplysnings- og kampagneindsatser kan forventes at være mange-facetterede. Der kan være tale om en bred eksponering og gennemslagskraft, eller om en mere dybtgående ændring af viden eller holdninger for en smallere gruppe; der kan være tale om tydelige fremstillinger af ”best” eller ”worst” cases, eller om nuancerede illustrationer af dilemmaer – for blot at antyde, hvordan vurderingen af resultater kan være alt andet end entydig. Det er derfor vigtigt, at vurderingen forholder sig til både kvalitative og kvantitative aspekter af resultatopnåelsen, og at der er opmærksomhed på stærke/svage sider ved de forskellige aktiviteter og deres resultater, mulige trade-offs, dilemmaer osv. Vurderingen af resultatopnåelsen for indsatserne forventes at inkludere, men ikke nødvendigvis være begrænset til, følgende spørgsmål:

- Hvilken dækningsgrad er der overordnet set opnået med indsatserne, set i forhold til målgruppen?
- Hvordan er målgruppen dækket; hvilke aktiviteter er gennemført, i hvilke sammenhænge?
- Hvad er kvaliteten af de forskellige indsatser – hvordan kan de karakteriseres i forhold til deres oplysningsmæssige og debatskabende virkninger/mulighed for virkninger?
- På hvilken måde og i hvilken grad bidrager de enkelte kampagne-elementer hver især til at opfylde kampagnens målsætninger?
- Hvad har graden og indholdet af dialogen mellem VBN og Danida/UNDP betydet for kampagnen?

Omkostningseffektivitet/ efficiens

Kriteriet om omkostningseffektivitet retter sig mod, hvor effektivt de tildelte ressourcer omsættes til resultater. Principielt kan dette indebære en vurdering af, om de samme resultater kunne være opnået med brug af færre ressourcer – hvorfor den vil rumme komparative elementer. En sådan vurdering ses dog som mindre relevant i denne sammenhæng. I stedet forventes det, at der skal lægges vægt på at vurdere, om de tilgængelige ressourcer anvendes hensigtsmæssigt, om flaskehalse osv. undgås. Vurderingen af omkostningseffektiviteten for VBN kampagnen forventes at inkludere, men ikke nødvendigvis være begrænset til, følgende spørgsmål:

- I hvilken grad sikrer tilrettelæggelse og administration at de tilgængelige ressourcer anvendes hensigtsmæssigt?
- Hvad er den overordnede vurdering af ressourceforbrug (støttemidler og menneskelige ressourcer) set i forhold til de opnåede resultater?
- Giver tildelingen og/eller anvendelsen af ressourcer anledning til overvejelser om flaskehalsproblemer, uudnyttede muligheder eller lignende?

5. Metode og tilrettelæggelse

For at indsamle tilstrækkelige data til at tegne et dækkende billede af alle VBN aktiviteterne forventes det, at evalueringen arbejder på flere niveauer. Dels skal der som nævnt ovenfor skabes et overblik over

aktiviteter, dækningsgrad, målgruppe/deltagere osv. Dels skal der gennemføres mere dybdegående, case-baserede undersøgelser af sammenhængene mellem de forskellige elementer, herunder betydningen af samarbejdet med virksomheder, involveringen af NGO'ere, dialogen med medier osv.

For at kunne vurdere, hvorvidt aktiviteter og indsatser er relevante og hensigtsmæssige på en transparent måde, skal der redegøres for de bagvedliggende antagelser om, hvordan og hvorfor indsatser virker eller ej, synet på betydningen af samspillet mellem målgruppe og aktiviteter for resultatopnåelse osv. Denne klargøring af bagvedliggende antagelser om sammenhænge kan ses som tæt beslægtet med en redegørelse for programteori eller 'theory of change' i andre evalueringssammenhænge. En sådan klargøring skal basere sig på kommunikationsfaglig indsigt såvel som belysning af forventninger/antagelser og vurderinger fra interessenter omkring VBN kampagnen. I det omfang, der er tale om meget forskellige eller modstridende antagelser, skal evalueringen gøre opmærksom herpå og afklare årsagerne til forskellen samt vurdere, hvilke der er mest plausible.

Evalueringen forventes at basere sig på en bred række af metoder til indsamling af de nødvendige data. Herunder forventes det at være nødvendigt at udarbejde diverse formater til vurdering af aktiviteter/indsatser, spørgeskemaer osv. Blandt de metoder, der forventes at være relevante er følgende:

- Spørgeskemaundersøgelse rettet mod interessenter, både modtagere af kampagnens budskaber samt deltagere, herunder partnerskaber med ngo'ere, virksomheder og medier (rettet mod kortlægning af dækningsgraden af forskellige kampagne aktiviteter, målgruppedækning, evt. suppleret med kendskabsanalyse, vurdering af viden osv.),
- Fokusgruppinterview med repræsentanter for målgrupper og partnerskaber,
- Vurdering af udvalgte kampagne aktiviteter
- Kvalitative interviews; key informant interviews med relevante aktører i nuværende og tidligere VBN kampagner
- Dokumentanalyse, indsamling af viden om forvaltning, arbejds- og beslutningsgange osv.
- Indsamling af informationer om ressourceanvendelse.

Det endelige design skal fastlægges ud fra evalueringekonsulenternes forslag og i dialog med EVAL. Det skal her bemærkes, at rammerne for evalueringen gør, at anvendelsen af evalueringssressourcer skal gennemtænkes nøje i samarbejde med EVAL. Det gælder ikke mindst i forhold til at sikre, at tidsforbrug for de enkelte delelementer, hvad gennemføres hvornår og i hvilken sammenhænge er så hensigtsmæssig som mulig, for at processen kan gennemføres tilfredsstillende indenfor de givne rammer. Dette betyder bl.a. at der vil blive lagt vægt på at sikre et godt samspil mellem de forskellige delundersøgelser i fastlæggelsen af det specifikke design. Evalueringsarbejdet skal gennemføres i overensstemmelse med Danidas Evaluation Guidelines.

6. Produkter

Følgende produkter skal afleveres som en del af evalueringsprocessen:

- A) Proces- og planlægningsrapport ("inception-rapport light") i udkast og endelig version, hvor det specifikke design, valg og rækkefølge af delundersøgelser, forslag til kriterier for sampling, såvel som det resulterende case-sample osv. fremlægges. Herunder skal der fremlægges udkast til de

forskellige værktøjer til dataindsamling (spørgeskemaer, vurderingsformater, interview-guides osv.), som forventes brugt i evalueringen.

- B) Evalueringsrapport, i udkast og endelige version(er), i overensstemmelse med disse ToR og Danidas Evaluation Guidelines.

Produkterne skal udarbejdes på dansk med engelsk resumé.

7. Administration, tidsplan og afrapportering

EVAL er ansvarlig for evalueringen og står for administrationen og den overordnede tilrettelæggelse heraf. For at kunne følge arbejdet med årets VBN kampagne indledes arbejdet i sommeren 2014. Der vil ikke være tale om en lang inception-fase, men det forventes at en mindre planlægnings- og metoderapport ("inception-rapport light") afleveres i starten af august. Udkast til hovedrapporten forventes afleveret i starten af 2015, således at den endelige rapport kan afleveres 1. marts 2015.

8. Krav til evalueringsholdets kvalifikationer

Der er tale om en kort, men intens og fokuseret evalueringsindsats. Det forventes derfor at være hensigtsmæssigt med et lille konsulenthold på to personer, suppleret med eventuelle støttefunktioner. Det foretrækkes, at begge køn er repræsenterede på holdet. Da opgaven er specifikt rettet mod en dansk målgruppe og skal bruges i en bred dansk sammenhæng er det et krav, at alle på holdet taler og skriver flydende dansk.

Team leder skal have:

- Solid erfaring med evaluering baseret på OECD-DAC evalueringsstandarder og kriterier
- Solid erfaring med ledelse og koordinering af fler- og tværfaglige hold
- Solid erfaring med brug af blandede metoder, tilpasset det specifikke evalueringsfokus.

Samlet set skal holdet have:

- Indgående kendskab til forskellige typer kommunikations-, oplysnings- og kampagneindsatser.
- Indgående kendskab til vurdering/evaluering af kommunikations-, oplysnings- og kampagneindsatser, herunder til forskellige typer kvalitetskrav og deres operationalisering.
- Indgående kendskab til evalueringsmetoder og redskaber, kvalitative såvel som kvantitative
- Solid erfaring med formidling af evalueringsresultater, i overensstemmelse med Danidas "guidelines" for evaluering (eller lignende kvalitetskrav).
- Kendskab til den udviklingspolitiske debat og det udviklingsrelaterede oplysningsarbejde i Danmark.

Danidas Evalueringskontor

14. maj 2014