
MONITORING
DAN EVALUASI
Apa yang Anda Ketahui
tentang Monitoring dan
Evaluasi?

Re.Search
Resource Hub For Strengthening Capacity on FInancial Resiliency

MONITORING DAN EVALUASI
Apa yang Anda Ketahui tentang Monitoring dan Evaluasi?

Re.Search
Resource Hub For Strengthening Capacity on FInancial Resiliency

Monitoring

Monitoring adalah proses kegiatan
pengawasan terhadap implementasi
kebijakan yang meliputi keterkaitan
antara implementasi dan hasil-hasilnya.

Hogwood and Gunn, 1989

Suatu proses pengumpulan dan
menganalisis informasi dari
penerapan suatu program
termasuk mengecek secara reguler
untuk melihat apakah
kegiatan/program itu berjalan
sesuai rencana sehingga masalah
yang dilihat /ditemui dapat diatasi

WHO

Proses rutin pengumpulan data dan
pengukuran kemajuan atas objektif
program atau memantau
perubahan, yang berfokus pada
proses dan keluaran.

Wikipedia, Mei 2015

Definisi

Sehingga monitoring...

Merupakan pengukuran KEMAJUAN dan EFEK yang ditimbulkan oleh sebuah
program secara PERIODIK dan SISTEMATIK.

Dalam proses komunikasi internal, monitoring memungkinkan pengelola
program mempengaruhi kemajuan program yang berorientasi pada “hasil”

Sistem Monitoring

Siapa yang membutuhkan
informasi – untuk apa –
kapan – seberapa lengkap –
dalam bentuk apa ?

Siapa yang mengumpulkan
data –
Seberapa sering ?

Siapa yang akan menerima
informasi –
Dalam bentuk seperti apa ?

LOGIKA
INTERVENSI

INDIKATOR
SUMBER

VERIFIKASI

CARA
PENGUMPULAN

DATA/INFO

FREKUENSI
PENGUMPULAN

DATA/INFO

PENANGGUNG
JAWAB

Goal

Outcome

Hasil-hasil/
Output

Buat uraian dengan menggabungkan sumber-sumber verifikasi, cara pengumpulan
data/info, dan penanggung jawab pencarian data/info yang sama

Sistem Monitoring
Framework

Evaluasi

Judgment terhadap nilai
atau implikasi dari hasil
pengukuran.

Griffin & Nix (1991)

Sebuah penilaian, yang
sejauh mungkin dilakukan
secara objektif dan
sistematik, terhadap
sebuah program atau
kebijakan, baik
menyangkut rancangannya,
implementasinya, maupun
hasil-hasilnya.

Tujuan dari sebuah
evaluasi adalah untuk
menelaah relevansi dan
pencapaian dari
tujuan-tujuan yang
diharapkan, efisiensi
pengembangannya
(efficacy), efektivitas,
dampak dan potensi
keberlanjutannya

Definisi

Hasil evaluasi seharusnya
memberikan informasi
yang kredibel dan
bermanfaat, memberikan
ruang untuk
mengintegrasikan
pelajaran berharga dalam
proses pengambilan
keputusan antara donor
dengan mitra negara yang
menerima sebuah donasi

OECD, DAC, 1991

Sehingga evaluasi...

Merupakan penilaian yang dilakukan terhadap HASIL atau CAPAIAN dalam
sebuah program secara PERIODIK dan SISTEMATIK.

Evaluasi dilakukan untuk mendapatkan pembelajaran berharga selama
pelaksanaan program, dari segi manajemen, program, dan lainnya yang akan
digunakan untuk keperluan pengembangan program ke depannya.

Goals

Outcome + Asumsi

Output + Asumsi

Kegiatan + Asumsi

Cara/Alat + Prekondisi

Perubahan

Pemanfaatan

Aksi

Alokasi

Efisiensi

Evaluasi terhadap efisiensi
Menganalisis sejauh mana program berhasil

mentransformasi cara/alat/input (misal: sumber daya

manusia, teknologi, dana) menjadi hasil-hasil konkrit,

melalui pelaksanaan kegiatan-kegiatan

Memberikan informasi kepada stakeholders tentang

input/biaya per unit hasil yang diproduksi

Goals

Outcome + Asumsi

Output + Asumsi

Kegiatan + Asumsi

Cara/Alat + Prekondisi

Perubahan

Pemanfaatan

Aksi

Alokasi

Efektifitas

Evaluasi terhadap efektifitas
Menganalisis sebaik apa pencapaian hasil-hasil

program (output) akan berkontribusi terhadap

pencapaian outcome, misalnya:

Adakah indikasi perubahan dan perbaikan kondisi yang

jelas yang sudah terjadi dan memberikan manfaat

kepada pemanfaat program?

Memanfaatkan data dasar (baseline data) sebelum

program berjalan sebagai titik awal meninjau

perubahan/perbaikan kondisi

Goals

Outcome + Asumsi

Output + Asumsi

Kegiatan + Asumsi

Cara/Alat + Prekondisi

Perubahan

Pemanfaatan

Aksi

Alokasi

Dampak

Evaluasi terhadap dampak
● Menganalisis efek umum dari program
● Menganalisis kontribusi dari outcome terhadap

pencapaian goals
● Fokus pada perubahan jangka panjang dalam

lingkaran “lingkungan” program
● Mengumpulkan dan menganalisis informasi pada

tataran komunitas dan society secara luas,
memfokuskan pada pemanfaat akhir dari program

● Juga menganalisis dampak yang tidak
diperkirakan sebelumnya (negatif dan positif)

Goals

Outcome + Asumsi

Output + Asumsi

Kegiatan + Asumsi

Cara/Alat + Prekondisi

Perubahan

Pemanfaatan

Aksi

Alokasi

Dampak

Relevansi

Efisiensi

Efektifitas

Keberlanjutan Akankah kemanfaatan dan pelayanan berlanjut?

Kemanfaatan seperti apa untuk masyarakat
dan sektor-sektor tertentu?

Seberapa baik output berkontribusi terhadap
pencapaian outcome?

Apakah input dan kegiatan-kegiatan
betul-betul terkonversi menjadi –atau-
menghasilkan output?

Kualitas perencanaan dan adaptasi, termasuk
relevansi problem yang ingin ditangani dengan
pemanfaat program, relevansi cara/alat, biaya,
asumsi dan resiko

Pertanyaan-pertanyaan Evaluasi
Tingkat
evaluasi

Jenis-jenis pertanyaan yang biasa digunakan

Relevansi ● Seberapa valid sebenarnya tujuan program yang telah ditetapkan dengan kondisi nyata?
● Apakah kegiatan dan output program konsisten dengan sasaran umum dan pencapaian dari tujuan program

yang telah ditetapkan?
● Apakah pelaksanaan kegiatan-kegiatan dan capaian output program konsisten dengan dampak dan efek yang

diharapkan?

Efisiensi ● Apakah pembiayaan berbagai kegiatan efisien?
● Apakah tujuan dicapai tepat waktu?
● Apa saja faktor-faktor utama yang mempengaruhi pencapaian tujuan program?

Efektifitas ● Sejauh mana terjadi pencapaian tujuan yang diharapkan?
● Apa saja faktor-faktor utama yang mempengaruhi pencapaian tujuan atau tidak tercapainya tujuan tertentu?

Impact ● Apa saja yang sudah terjadi sebagai akibat pelaksanaan program?
● Perbedaan utama apa yang terjadi terhadap pemanfaat program sebagai akibat dari pelaksanaan berbagai

kegiatan?
● Berapa banyak orang yang menerima manfaat?

Sustainability ● Sejauh apa kemanfaatan program akan terus terasa setelah program selesai atau funding donor tidak ada
lagi?

● Faktor-faktor apa saja yang mempengaruhi keberlanjutan atau ketidakberlanjutan kemanfaatan program?

Dokumen ini adalah hasil kolaborasi Re.Search dengan Yayasan Bina Integrasi Edukasi
Konten asli dibuat oleh Yayasan Bina Integrasi Edukasi yang kemudian disesuaikan untuk
kebutuhan Re.Search. Pembuatan dokumen ini telah mendapatkan persetujuan dari pihak

Yayasan Bina Integrasi Edukasi.

https://www.integrasi-edukasi.org/

#142850

#27496D

#00909E

#DAE1E7

