[image: image1.jpg]UK QUALITY SCHEME
FOR SPORT & LEISURE

Quest 2016 – Gplus 29

Insight

Self Preparation Form
Issue 1 – August 2016
Outcomes
· People and communities who are the most inactive, under-represented and at risk of negative outcomes are clearly identified through the effective generation and use of insight.

· Insight is used to engage, change the behaviour of people and communities and then retain individuals and groups in physical activity and sport.

· The strengths, limitations and appropriateness of different methods and approaches to research are clearly understood.
· Insight is used to inform and shape programme delivery in order to improve outcomes for people and communities.

· There is clarity for funders and commissioners of the impact of interventions, programmes and collaborations.

	Challenge:

	Example of Best Practice:
	What do we currently do:
	What action can we take:

Gplus 29 – Insight
Self Preparation Form
	Challenge:

	Heading:
	What do we currently do:
	What action could we take:

	PLAN
	
	
	

	How does the organisation generate insight to inform the development of new and existing programmes of work as well as identify what isn’t working?
	The organisation has a theory of change, outcomes framework/logic model which drives the development of local insight and the acquisition and use of data. This has been developed by/with staff from across the organisation and uses national/local insight developed by other organisations as appropriate.

The organisation has a well-documented strategy for generating insight which all staff have contributed and apply it.

There is a sophisticated understanding of the sporting habits and preferences, needs and aspirations of different communities and the wider social issues which affect them.

Behaviour change theories are developed across the organisation and applied on all programmes of work.

Common data standards have been agreed across the organisation and applied on all programmes of work.

Dedicated resources are allocated to evaluating what works and why.

Front line staff have excellent research skills and embed evidence collection processes in their work.
	
	

	DO
	
	
	

	How does the organisation use evidence-based approaches to inform its work and bring about behaviour change amongst its beneficiaries?
	The organisation places research, monitoring and evaluation at the heart of everything it does.

Staff from across the organisation use a range of evidence based approaches to inform project/programme design and delivery.

The organisation demonstrates that it considers the whole customer journey when designing services and applies EAST (Easy, Attractive, Social and Timely) principles in doing so.

Evidence from programmes of work delivered elsewhere which shows outcomes have been improved is provided along with any changes to suit local contexts.

There is excellent evidence that delivery has involved co-production and the use of customer insight and that as a consequence interventions have been adapted/redesigned because of the input of partners and end users and outcomes have been improved.

All stages of project delivery are monitored and adaptations made according to the best available evidence.
	
	

	MEASURE
	
	
	

	How does the organisation apply robust and consistent practices to evaluate its programmes of work and measure confidently how successfully, or otherwise, it has delivered intermediate and long term outcomes for its beneficiaries?
	The organisation has a clear data model which has been developed with front line staff and key stakeholders. All practitioners understand the types of evidence they need to collect to demonstrate specific outputs and outcomes.

The organisation has a theory of change/logic model in place, which underpins its evaluation strategy. Related systems and processes are kept under constant review to ensure they remain relevant, robust and consistent across all programmes of work.

Front line delivery staff have access to and an excellent understanding of the full range of different outcome measures and approaches which enable them to consistently measure the progress of participants.

The types and quality of evidence captured and stored is reviewed, discussed and agreed with external partners and stakeholders.

Outcome and impact data collection is prioritised and learning is shared across the organisation and externally.

The organisation can provide good evidence of the social cost savings delivered

The organisation is able to translate its outcome framework to enable reporting against external reporting frameworks.
	
	

	REVIEW
	
	
	

	How does the organisation use insight to adapt and improve its work and how has it shared this knowledge internally and with partners, stakeholders and the sector?
	There are excellent processes in place and project staff take responsibility for generating insight about their work.

Project staff are able to adapt project and programme design to improve outcomes for participants.

The organisation can aggregate data across all programmes of work and make value for money comparisons.

Outcome, impact and social cost saving data is shared externally with partners, stakeholders and others.

The organisation has clear processes that support constant reflective practice.
	
	

	IMPACT
	
	
	

	How can the organisation show the contribution it has made to improving physical and mental well-being and personal, social and community development?
	The organisation has an excellent reputation for delivering evidenced based work by other similar organisations and local and regional partners.

The organisation can provide excellent evidence of the personal journeys, behaviour change and achievements of all of its projects and programmes.

The organisation can make an excellent case and provide irrefutable evidence between the personal outcomes achieved and the social and community impacts claimed.

The organisation shares its insight with sport for development organisations and are viewed as a sector leader in impact practice.

The organisation has an excellent reputation for replicating interventions in new locations.
	
	

August 2016 Issue 1 Quest 2016 Gplus 29 - Insight

 Page 1 of 7
August 2016 Issue 1 Quest 2016 Gplus 29 - Insight

 Page 7 of 7

