Most Significant Change: using stories to assess impact

Brief Introduction

Dr R Vincent: robconsult@gmail.com

What is Most Significant Change?

- Monitoring without indicators
- The story approach
- "Dignifying the anecdote"
- Participatory Monitoring and Evaluation
- Focus on 'Differences that make a difference'
- Focus on outcomes and impact
- Gaining recognition and used in many countries

What is Most Significant Change?

- All stakeholders are involved in deciding what kinds of change to record.
- Stories are used to identify the impact of an intervention.
- MSC is systematic because the same questions are asked of everyone, to produce stories that are rigorously and regularly collected.
- These stories become the subject of collective analysis, discussion, filtering, verification and documentation.

Why use MSC?

- To develop a deeper understanding of what an initiative is achieving and not achieving, to clarify project aims and inform positive change.
- Good where complex, contested or emergent changes.
- Where there is no baseline, but you want to explore impact
- Participants collaboratively explore and share their values and priorities in identifying what counts for significant change ("success").
- Space is created for participants to reflect on and make sense of complex change

Why use MSC?

- Dialogue and communication processes within organizations are strengthened
- To move towards greater understanding between all participants.
- Useful for gathering unexpected changes
- Stories are a familiar way of sharing and communicating
- Does not demand specialist M&E skills
- Can present impact in accessible compelling way
- Draws on local experience and values

Examples of use of MSC

 Gender inequality and the 'deep structures' behind it (NOVIB and STEPS Bangladesh and other partners) http://www.oxfamnovib.nl/?id=GUID-A811EE16C7014E6BBC9E63A1ECD157D9

 Exploring 'well-being' rather than 'health' and indigenous health practices – ETC Compass (Netherlands)

Examples of use of MSC

- Impact and sustainability of community radio in East Africa (Case study in 'Measuring Change')
- VSO in early 2000's
- 300+ organisations in development and public sector
- http://mande.co.uk/special-issues/most-significantchange-msc/

MSC involves three key stages:

1. Establishing domains (areas) of interest through a participatory process, e.g. "changes in community communication capacity".

- 2. Setting up a process to collect and review stories of change. Using a simple question like "During the last month, what do you think was the most significant change that took place in the lives of people participating in the project?"
- Important to gather the 'why' of what is seen as significant/important and who involved, where..
- Selection of 'most significant' and why, communicated up and down organisational hierarchy – reasons for selection fed back

MSC involves three key stages:

- 3. Secondary analysis of stories and monitoring the process.
- This can enhance understanding of impact, analysis skills, and using findings.
- Validation of stories with external evaluator
- Communication of impact

Concerns?

- Well written stories have more power and influence
- Tendency to report only positive stories
- Process of 'winnowing' stories is not straightforward needs good planning
- Significant change for who? Danger of distilling consensus around donor agendas?
- 'Up and down' discussions with all stakeholders often neglected (VSO experience)

Concerns?

- Feeding back stories vital part of process
- 'triangulation' remains important
- Process takes time
- Not a stand alone technique meant to complement other approaches
- Perceived legitimacy of approach relatively widely used by large NGOs

More info on MSC

Davies, R. and Dart, J. (2005). The Most Significant Change 'MSC' Technique: A Guide to Its Use. http://www.mande.co.uk/docs/MSCGuide.pdf

Resources and community of practice http://mande.co.uk/special-issues/most-significant-change-msc/