[image: image8.png]

OnTrack:

Review of pilot implementations

Annex 2. Evaluation methodology
2Methodology overview

Introduction
2
OnTrack’s theory of change
3
Assessment areas and indicators
4
Data collection matrix
5
Sampling
11
Analytical framework
12
Limitations to the evaluation
14
Data collection materials and sources
15
Tools and guides used for data collection
15
PIU interview guide
15
Staff interview guide
16
Top level government authorities interview guide
18
Guide for focus group discussions with project beneficiaries that have participated in informational sessions about OnTrack
19
Guide for focus group discussions with project beneficiaries that have NOT participated in informational sessions about OnTrack
21
Staff online questionnaire
22
SMS survey of project beneficiaries that have sent a report using OnTrack
26
Questionnaire for face-to-face survey with PAR beneficiaries in Bolivia
27
Survey of PAR beneficiaries - Methodological report
35
List of consulted documents
46
List of project documents facilitated by the OnTrack team and partners
46
Other documents/Bibliography
48
List of consulted stakeholders
49
Staff interviewed
49
Staff surveyed online
50
Project Implementing Unit representatives interviewed
50
Interviews with Civil Society Representatives
51
Focus group discussions carried out
51

Methodology overview

Introduction
The World Bank Institute (WBI) contracted Keystone to carry out a formative evaluation of the OnTrack Platform for Citizen Feedback and design a methodology for evidence-based improvement in implementation going forward.
As stated in the terms of reference (ToR) for this assignment and emphasized by project leader, Natalia Agapitova, the overall approach is to learn from the past in order to ensure that evidence for real-time improvement is available for future projects that seek to establish ICT-enabled citizen feedback mechanisms.
The assignment had two main objectives:

· Evaluate the quality the OnTrack program and distill lessons of experience about identification, piloting and scaling out of innovations in the WBG including evidence-based decision making process; Identify the initial conditions and factors that should be in place for the successful deployment of OnTrack and other innovations.

· Develop a framework for adaptive management of digital engagement initiatives using the experience and findings from the assessment of OnTrack.

The work started on 5 December 2013 (formal contract from 27 December 2013) with virtual and in-person discussions with key members of the OnTrack team and ODTA to set the expectations and the parameters for the work to be carried out. A focal point was established within the OnTrack team (Alexandra Endara) who provided Keystone with internal documents relevant to the evaluation, as well as necessary explanations and clarifications regarding the platform and the way the work of OnTrack is structured and organized.
Keystone’s approach to reviewing the OnTrack pilots has been to start by clarifying the program’s theory of change. On the basis of that, a series of indicators for the evaluation were developed and the accompanying data sources and data collection methods were identified. They comprised a combination of quantitative and qualitative inquiry, covering the whole spectrum of involved stakeholders, from end project beneficiaries to WB senior management. The tools used for data collection, as well as the list of consulted documents and stakeholders are included in this annex. Keystone’s Constituent Voice methodology has been used as the analytical framework for the review.
OnTrack’s theory of change
On 17 December 2013, an in-person 3-hour session was held at WB offices. The session was facilitated by Keystone’s David Bonbright, with participation from OnTrack and ODTA team members that have a stake in the evaluation. The purpose of the session was to gather input on the project’s theory of change, which can be used by Keystone as a basis for setting the indicators and metrics for the evaluation and evaluation framework. We have used this input to sketch out a theory of change for OnTrack, which is presented in the following section.
OnTrack aims to create the conditions for effective feedback loops between users, governments and public service providers. This will lead to improved public services and, ultimately, to better development outcomes from World Bank finance and advice.
OnTrack is based on the premise that the use of ICTs enables broader citizen participation and contributes to making the feedback process more efficient and effective.
The key constituents of the theory of change are:
· Users of public services: They monitor the state and quality of public services in their area and report complaints and suggestions using the OnTrack platform. They also provide stories on project implementation. These people are identified as the beneficiaries of the World Bank supported projects in which the OnTrack program is being tested.
· Project Implementation Units/public service providers: Their role is to ensure that the OnTrack platforms are in place and functioning correctly. They promote awareness of OnTrack among service users and are in charge of the management of the platform. They ensure that the feedback provided by citizens is used to take actions to improve the quality of the public services. They also report back to citizens on actions taken in response to their feedback.
· OnTrack program staff: Their role is to act as innovators, facilitators and advisors in establishing effective feedback mechanisms. They provide an advisory service for WB supported projects to set up and run platforms for citizens to provide feedback on the services they receive and for governments/public authorities to respond to it.
Two other constituent groups play an important role in ensuring the preconditions for OnTrack’s success:

· The government authorities responsible for the PIUs. They have the last word on key decisions regarding targeted public services and are in a position to create the enabling environment. They also provide the necessary authorization for PIUs to implement OnTrack effectively.

· Project Team Leaders and WB country offices. Their buy-in is crucial in developing and implementing OnTrack in WB supported projects. They provide key insights on local and project-specific context, as well as ensuring in-country support and managing relations on the ground.

In order for all these actors to contribute effectively to the OnTrack feedback loop, a series of key preconditions and intermediate outcomes are necessary. These are shown in the following graphic representation of OnTrack’s theory of change:

Figure 1 OnTrack's Theory of Change

[image: image1.png]A THEORY OF CHANGE FOR

ONTRACK

Vision of success Actors and their Preconditions/
behaviour Intermediate
outcomes

T —_——

Arewarefthe cxstenceof nTrckand know how o et |
Users of public
T v sces 0/ s bl pone o nernet connectionand comptee |
sa e Outiackplatory o sces /s 3 moble phone o terntcomecionand computer:
publicservices i their
area and provide (\{ Bellve it worth T o |
for
o OIS
Paus/public
roviders o the el esourcesand chncl capcty sl snd ol cten
Ensure that Onrack | o | feedback paiorms
pltform s in lace and [
correctly I —
Use itizen feedback to
improve the provision of
e e —————
Report back o citizens on
actions takenasa
e svermentahores i hodependrords it by s nd
ooy and cngon h dback e
T nsed citenedbackloas e 0 e -
ontackprgrameam | — |
OnTrack provides an dvisory
e] s e o o e roes ol gy e o
proects o et up and run csevic mprovement:
ltformsforctizens o
provide feedback and
\ s th tchncl apcty o providean fctive advrysenvie o PUsand CHUS

Has the buy- rom TTLs and CMUS,who provide the necessary Insight and support for
Implementation on the ground

Assessment areas and indicators
The following table presents the assessment areas and indicators that were used to guide the review of the OnTrack pilots.
Table 1 Assessment areas and indicators
	Evaluation question
	Assessment areas
	Indicators

	1. How likely would OnTrack contribute to better results of public service delivery to beneficiaries in the pilot countries? What are the related predictive indicators and evidence?
	Quality and relevance of design
	Relevance to broad WB goals
Criteria for selecting the pilot countries and projects
Mobile phone/internet penetration in pilot sites
Sensitivity to process and culture
Openness and inclusiveness of the platform
Directness of feedback process
Adaptation of OnTrack to in country conditions

	
	Contribution to development results
	Level of awareness by project beneficiaries
Beneficiary usage rate
Responsiveness to feedback
Timeliness of response to feedback
Fix rate

	2. How efficient is the OnTrack in enabling and tracking behavioral changes of key stakeholder groups including citizens, service providers and policy-makers?
	Process efficiency
	OnTrack quality of advice and support
PIU quality of service
PIU/public service providers capacity
New needs identified by the implementation of the program
Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	
	Monitoring of behavioral changes
	Existence and implementation of a monitoring and learning system
Quality of relationships between different constituents (including management of expectations)

	3. What are the key factors that need to be taken into account in OnTrack Phase 2 rollout and in for "off loading" of OnTrack Platform as part of the broader citizen engagement agenda?
	Sustainability of OnTrack
	Buy in by PIUs/public service providers
Buy in by government authorities from which depend the PIUs
Buy in by TTLs/CMUs
Perceptions on the value of beneficiary feedback by PIU/public service providers
Beneficiary usage rates
OnTrack quality of advice and support
Clear definition of OnTrack’s role going forward
PIU quality of service
PIU/public service providers capacity

	
	Replication of OnTrack
	Interest expressed by other actors in WB (i.e. internal demand for OnTrack or similar systems)
Completeness of feedback system as product (Have all aspects of design and operations been finalized and tested? Technical aspects of the platform solved? Feedback mechanism process and operations fully explained by guidelines that have been tested?)

Data collection matrix

This matrix refers to the data collection process that took place during the assignment.

	Indicator
	Data collection method
	Data source
	Instrument used

	Relevance to broad WB goals

	Desk review

Online survey
	WB strategic documents
OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

	N/A

Staff survey questionnaire

	Criteria for selecting the pilot countries and projects
	Semi-structured interviews
	OnTrack staff; WBI management; Pilot country directors; Project TTLs

PIUs

PIUs/public service providers

	Staff interview guide

Partner interview guide

PIU/service providers interview guide

	Mobile phone/internet penetration in pilot sites
	Desk review

Semi-structured interviews

Face-to-face survey with smartphones

	Studies carried out as part of OnTrack design
Publicly available studies

OnTrack staff/Project TTLs

PAR project beneficiaries, Santa Cruz Bolivia

	N/A

Staff survey questionnaire

PAR beneficiaries questionnaire

	Sensitivity to process and culture
	Semi-structured interviews

Focus group discussions

Face-to-face survey with smartphones

	OnTrack staff; WBI management; Pilot country directors; Project TTLs

PIUs/public service providers

Project beneficiaries that have participated in informational sessions about OnTrack

PAR project beneficiaries, Santa Cruz Bolivia
	Staff interview guide

PIU/service providers interview guide

Focus group guide for beneficiaries that have received direct information

PAR beneficiaries questionnaire

	Adaptation of OnTrack to in country conditions
	Same as above
	Same as above
	Same as above

	Openness and inclusiveness of the platform

	Focus group discussions

SMS survey (test carried out in PAR project, Bolivia)
	Project beneficiaries that have participated in informational sessions about OnTrack

Project beneficiaries that have not participated in informational sessions

Project beneficiaries that have sent a report via SMS
	Focus group guide for beneficiaries that have received direct information

Focus group guide for beneficiaries that have not received direct information

Project beneficiaries survey questionnaire

	Directness of feedback process
	Semi-structured interviews
	OnTrack staff; Pilot country directors; Project TTLs

PIUs
	Staff interview guide

PIU/service providers interview guide

	Level of awareness by project beneficiaries

	Face-to-face survey with smartphones

Focus group discussions

	PAR project beneficiaries, Santa Cruz Bolivia

Project beneficiaries that have/have not participated in informational sessions about OnTrack
	PAR beneficiaries questionnaire

Project beneficiaries focus group guides

	Beneficiary usage rate
	Desk review
	OnTrack platform monthly reports (Bolivia and Nepal)
	N/A

	Responsiveness to feedback
	Desk review

Online survey

Focus group discussions

	OnTrack platform

OnTrack staff; CMU; Project TTLs

Project beneficiaries that have/have not participated in informational sessions about OnTrack
	N/A

Staff survey questionnaire

Project beneficiaries focus group guides

	Timeliness of response to feedback
	Same as above
	Same as above
	Same as above

	New needs identified by the implementation of the program
	Same as above
	Same as above
	Same as above

	Fix rate
	Desk review

Online survey

Semi-structured interviews
	OnTrack platform

OnTrack staff; CMU; Project TTLs

PIUs/public service providers
	N/A

Staff survey questionnaire

PIU/service providers interview guide

	OnTrack quality of advice and support
	Online survey

Semi-structured interviews
	OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

PIUs/public service providers
	Staff survey questionnaire

PIU/service providers interview guide

	PIU quality of service
	Semi-structured interviews

	PIUs/public service providers

OnTrack staff; Pilot country directors; Project TTLs
	PIU/service providers interview guide

Staff interview guide

	PIU/public service providers capacity
	Same as above
	Same as above
	Same as above

	Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)
	Desk review

Online survey

Semi-structured interviews
	OnTrack work plans and budgets
OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

PIUs/public service providers
	N/A

Staff survey questionnaire

PIU/service providers interview guide

	Existence and implementation of a monitoring and learning system
	Online survey

Semi-structured interviews
	OnTrack staff; CMU; Project TTLs

PIUs/public service providers
	Staff survey questionnaire

PIU/service providers interview guide

	Quality of relationships between different constituents (including management of expectations)
	Online survey

Semi-structured interviews

Focus group discussions

	OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

PIUs/public service providers

Project beneficiaries that have participated in informational sessions about OnTrack
	Staff survey questionnaire

PIU/service providers interview guide

Project beneficiaries focus group guide

	Buy in by PIU/public service providers
	Semi-structured interviews

	PIUs/public service providers

	PIU/service providers interview guide

	Buy in by government authorities from which depend the PIUs
	Semi-structured interviews
	Top level govt authorities
	Top level govt authorities interview guide

	Buy in by TTLs and CMUs
	Semi-structured interviews

	OnTrack staff; Pilot country directors; Project TTLs
	Staff interview guide

	Perceptions on the value of project beneficiary feedback by PIU/public service providers
	Semi-structured interviews

	PIUs/public service providers

	PIU/service providers interview guide

	Interest expressed by other actors in WB
	Online survey

Semi-structured interviews
	OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

PIU
	Staff survey questionnaire

PIU/service providers interview guide

	Completeness of feedback system as product/Level of readiness of feedback system
	Online survey

Semi-structured interviews
	OnTrack staff; WBI Management; ODTA staff; CMU; Project TTLs

OnTrack staff; Pilot country directors; Project TTLs
	Staff survey questionnaire

Staff interview guide

Sampling

Purposeful sampling was used for the interviews with World Bank staff and PIUs, as well as for the online survey of World Bank staff, aiming to collect information and perceptions from as many as possible of those stakeholders that have been directly involved in the implementation and/or supervision of the OnTrack pilots.

A mix of convenience and purposeful sampling was used for focus group discussions held with project beneficiaries in Santa Cruz, Bolivia and Kapilvastu, Nepal. They included both beneficiaries that have and have not received orientation regarding OnTrack.

For the face-to-face survey of PAR beneficiaries in Santa Cruz Bolivia, stratified sampling with random selection of alliances and members was used to design a representative sample. A detailed methodological report prepared by the company who carried out the data collection on the ground (Ipsos) is included at the end of the next section.

Table 2 Summary of consulted stakeholders

	
	Bolivia
	Nepal
	Zambia
	Washington DC

	Interviews with WB Sr Management
	1
	1
	-
	3

	Interviews with TTLs
	2
	1
	1
	-

	Interviews with other in-country WB staff
	3
	4
	3
	-

	Interviews with OT team
	-
	-
	-
	4

	Interviews with PIUs
	7
	4
	-
	-

	Online survey of WB staff
	7
	-
	5
	7

	Focus groups with project beneficiaries
	8 beneficiaries

5 extension workers
	41 beneficiaries

12 Partner organizations
	-
	-

	Face-to-face survey with project beneficiaries
	PAR: 439
	-
	-
	-

The list of consulted stakeholders is included at the end of this annex.

Analytical framework
In order to examine OnTrack’s relevance and potential in achieving its stated outcomes, Keystone’s work was guided by its core methodology, Constituent Voice
. We use the Hirschman Voice Cycle as a framework against which to assess OnTrack program quality. The Hirschman Voice Cycle is a distillation of over 7 years of work in implementing successful citizen feedback systems.

This evaluation framework is not rigid, and is not applied in a mechanistic way. Rather, it is an exhaustive checklist, albeit an organized one, of the features one would expect to see in an effective feedback mechanism. It is not assumed that OnTrack will meet the Hirschman Voice Cycle elements in any particular way. The evaluation, however, describes precisely how OnTrack addresses each of the features in the five-step cycle: design, collect, analyze, dialogue, and course correct.

[image: image2.png]0 Design

Understand the
theory of change
and balance rigor,
process, cost and

utility

Course correct

Affirm strengths, make
improvements and
adjust the feedback

mechanism itself

Dialogue

« Report back and
validate data

- Conduct targeted
investigations

- Agree plans for
improvements

The
Hirschman

Voice Cycle

o

Collect

- Continuous
micro-surveys

- Occasional
in-depth surveys

o V¥

Analyze

+ Segment
- Triangulate
- Benchmark
+ Visualize

[image: image9.emf]Codigo Alianza Nombre Alianza Rural Rubro Alianza Provincia Municipio Localidad

Total

Beneficiarios

Plan

MUESTRA

AJUSTADA

SCZ-1755-009-09 Asociación de Productores de Sésamo Cuatro Cañadas Agrícola (Agricultura)Ñuflo de Chavez Cuatro Cañadas 12 de Octubre y 25 de Mayo

111 30

SCZ-1712-040-07 Comercializacion de Arroz "15 de Agosto" Agrícola (Agricultura)Ichilo Yapacaní (Villa Busch) 15 de Agosto

61 16

SCZ-1711-092-07 Comercializacion de Carne de Res Pecuario (Ganadería)Ichilo San Carlos Antofagasta

76 20

SCZ-1745-136-07 Latco International Rio Chico Agrícola (Agricultura)Guarayos Ascención (Guarayos) Rio Chico

56 15

SCZ-1712-044-09 Lecheria Central San German Pecuario (Ganadería)Ichilo Yapacaní (Villa Busch) Central San German Km 27 Faja Central

59 15

SCZ-1742-101-09 Producción de Papa en Chacarilla Agrícola (Agricultura)Manuel Maria CaballeroSaipina Chacarilla

20 5

SCZ-1712-036-09 Asociación de Mujeres Emprendedoras Central San Rafael Pecuario (Ganadería)Ichilo Yapacaní (Villa Busch) Comunidad San Rafael Zona Sur

25 16

SCZ-1712-003-07 Comercializacion de Arroz "Chore Víbora" Agrícola (Agricultura)Ichilo Yapacaní (Villa Busch) Chore Víbora

103 27

SCZ-1741-100-09 Asociación Comarapeña de Fruticultores - ACOFRUT Agrícola (Agricultura)Manuel Maria CaballeroComarapa Comarapa

52 14

SCZ-1705-031-09 Asociación de Pequeños Productores Agropecuarios Cafetal Monte Verde Agrícola (Agricultura)Andres Ibañez El Torno Comunidad Cafetal monte Verde

33 9

SCZ-1738-105-07 Asociacion de Pequeños Productores Cristo Rey Pecuario (Ganadería)Ñuflo de Chavez San Javier (Ñ.de Chavez)Cristo Rey

38 10

SCZ-1710-003-06 APROASA - AGRICABV Agrícola (Agricultura)Ichilo Buena Vista Distrito Surutu Antacawa-San Carlos

78 20

SCZ-1756-083-09 Asociación de Productos Apícolas El Cedro Apicultura Sara Colpa Bélgica El Cedro

15 4

SCZ-1738-099-07 Productores de Leche Jesús Nazareno Pecuario (Ganadería)Ñuflo de Chavez San Javier (Ñ.de Chavez)El Regreso

27 7

SCZ-1705-034-08 Asociación de Fruticultores Espejo AFES Agrícola (Agricultura)Andres Ibañez El Torno Espejo

30 8

SCZ-1705-117-07 Asociación de Productores de Ganado de Leche Pecuario (Ganadería)Andres Ibañez El Torno Espejos

20 5

SCZ-1705-075-07 Leche La Forestal Pecuario (Ganadería)Andres Ibañez El Torno Forestal

43 11

SCZ-1705-066-07 El Porvenir Agrícola (Agricultura)Andres Ibañez El Torno Forestal - San Pedro

54 14

SCZ-1737-043-08 Asociación de Pequeños Productores Agropecuarios 13 de mayo Pecuario (Ganadería)Ñuflo de Chavez Concepción Guayaba, Embocada, Altamira

18 5

SCZ-1710-032-08 Comercialización de Leche Huaytú - PIL Andina Pecuario (Ganadería)Ichilo Buena Vista Huaytú

55 14

SCZ-1739-142-07 Asociación de Agricultores "21 de Agosto" Cultivo de Maíz San Julian Agrícola (Agricultura)Ñuflo de Chavez San Julian Illimani

35 9

SCZ-1705-087-07 "Junta Pirai" Pecuario (Ganadería)Andres Ibañez El Torno Junta Pirai

25 7

SCZ-1704-110-07 Productores de Mani - Totorales Agrícola (Agricultura)Andres Ibañez La Guardia La Guardia

28

SCZ-1704-111-07 Asociación de Avicultores 23 de Mayo Pecuario (Ganadería)Andres Ibañez La Guardia La Guardia

26

SCZ-1739-009-08 Producciòn y Comercializaciòn de Frejol Negro Agrícola (Agricultura)Ñuflo de Chavez San Julian Nucleo 23

25 7

SCZ-1705-057-07 Asociacion de Pequeños Productores de Ganado "ASOPEGA" Pecuario (Ganadería)Andres Ibañez El Torno Nueva Esperanza

54 14

SCZ-1705-088-07 Asociación de pequeños Productores de ganado "Los Hornos" Pecuario (Ganadería)Andres Ibañez El Torno Paso del Chivo, V. San Carlos, Villa Tumabi

53 14

SCZ-1712-004-07 Comercialización de Leche "Puerto Avaróa" Pecuario (Ganadería)Ichilo Yapacaní (Villa Busch) Puerto Avaróa

62 16

SCZ-1712-020-08 Comercializacion de Huevos de Gallinas Criollas Puerto Avaroa Km 40 Pecuario (Ganadería)Ichilo Yapacaní (Villa Busch) Puerto Avaroa Km 40

52 14

SCZ-1717-063-07 KUSCA WIÑAN CHEG Pecuario (Ganadería)Sara Santa Rosa Santa Rosa

36 9

SCZ-1745-085-09 Asociación de Pequeños Productores Amazonas Rio Blanco Agrícola (Agricultura)Guarayos Ascención (Guarayos) Rio Blanco

21 5

SCZ-1754-055-09 APEMASCO-Asociación de Pequeños y Medianos Agropecuarios Agrícola (Agricultura)Obispo Santistevan San Pedro(Santistevan) Sagrado Corazón

32 8

SCZ-1711-076-08 Productores Lecheros San Carlos Pecuario (Ganadería)Ichilo San Carlos San Carlos

17 4

SCZ-1710-076-07 Producción de Leche San Isidro y San Miguel Pecuario (Ganadería)Ichilo Buena Vista San Isidro

37 10

SCZ-1742-054-08 Warmis Llankadoras de Runtus Pecuario (Ganadería)Manuel Maria CaballeroSaipina San Rafael

23 6

SCZ-1717-002-09 Lecheria Santa Rosita Pecuario (Ganadería)Sara Santa Rosa Santa Rosa del Sara

34 9

SCZ-1725-058-08 Area Productivas La VID Agrícola (Agricultura)Vallegrande Vallegrande Vallegrande

26

SCZ-1725-059-08 Asociación de Apicultores de Vallegrande Apicultura Vallegrande Vallegrande Vallegrande

35

SCZ-1725-074-08 Cooperativa Agropecuaria "Sr. De Malta" Ltda. Agrícola (Agricultura)Vallegrande Vallegrande Vallegrande

24

SCZ-1741-059-07 APROSEMCO - San Jose del Norte y Montero. Agrícola (Agricultura)Manuel Maria CaballeroComarapa Verdecillos Pulquina, Comarapa.

38 10

SCZ-1745-137-07 Asociación de trabajadores Agropecuarios Campesinos Villa Fátima Agrícola (Agricultura)Guarayos Ascención (Guarayos) Villa Fatima

43 11

SCZ-1705-068-07 Nuevo Amanecer de los Apicultores de Villa Florida Apicultura Andres Ibañez El Torno Villa Florida

20 5

SCZ-1739-017-07 Asociacion De pequeños Productores Agropecuarios del Oriente APPAO Agrícola (Agricultura)Ñuflo de Chavez San Julian villa Paraiso - Brecha area 5 - Villa Victoria

40 10

SCZ-1704-112-07 Producción Lechera "Los Colonos" Pecuario (Ganadería)Andres Ibañez La Guardia Villa Rosario, San Carlos y San Juan

29 8

SCZ-1705-052-07 Asociación de Productores de Maiz El Torno - APROMA	 Agrícola (Agricultura)Andres Ibañez El Torno Villa San Carlos

55 14

SCZ-1712-044-07 Competitividad de La Cadena Apicola Comunitaria Yapacani Apicultura Ichilo Yapacaní (Villa Busch) Yapacani

36 9

1.880 500

14

22

Specifically, for each step of the cycle we analyze a series of elements that speak directly to OnTrack’s likelihood to contribute to better results for public service delivery and its efficiency in enabling and tracking behavioural changes of key stakeholder groups, as stated in the evaluation questions included in the TOR.
The table below presents the elements that are examined under each step.
Table 3 Elements of analysis
	1. Designi
	2. Collect
	3. Analyze
	4. Dialogue
	5. Course correct

	Rigor
Sensitivity to process and culture
Cost
Utility
	Adequacy and adaptation of method to context/feedback providers
Management of expectations
Frequency
Independence
Anonymity
	Segmentation
Triangulation
Benchmarking
Interpretation of findings
	Publishing and reporting back
Sense making with stakeholders
Follow up investigations
	Utility of data and findings
Use of data and findings
Improvements in service

Limitations to the evaluation
The following are the main limitations that we encountered in the process of reviewing the OnTrack pilot implementations:

· Lack of information on project design

There is little information available, at least in written form, regarding the design of the OnTrack program. We are lacking documents that clearly state the objectives and goals of the project and that lay out the strategy and assumptions behind it. Similarly, we are lacking a monitoring plan for the project with the corresponding indicators. This circumstance poses a limitation to the evaluation in the sense that additional inquiry has been required for clarifying the project’s theory of change, which includes sense making and pulling each element from different documents and sources. Furthermore, no monitoring data are available except from monthly reports on website traffic.

· Limited use of the platforms

OnTrack operated in 2 out of 4 pilot countries, where it was live for just over a year. As we discuss in the findings, there were almost no addressable issues reported by users on any of the 3 project platforms. This gave us little information to work with, especially in correlating the reporting of issues with actual fixes/development results.

· Difficulties in consulting with certain key stakeholders

Namely, a key member of the OnTrack team has not made themselves available for an interview with the Keystone team.

Furthermore, we were not put in touch with the company that has developed the platform, as their contract with the WB was being renegotiated and the team considered that it was not adequate to include them in the process. This has led to having to rely solely on information provided by OnTrack staff regarding the process for developing and technical specificities of the platforms. It has also implied the impossibility of running an online survey of website visitors, as the collaboration of the developers was necessary (see below).

Limitations regarding reaching the designed sample in the survey of PAR beneficiaries in Bolivia, are discussed in Ipsos methodological report included at the end of the next section.

· Difficulties for remotely surveying platform users

OnTrack staff have brought to our attention the following limitations for carrying out an online and SMS/phone survey:

· Privacy issues/lack of authorization by users to contact them using the phone numbers and email addresses registered on the OnTrack platform
· Very limited use of the platforms
· Impossibility to make changes on the platform support (website), so not possible to place a banner for the online survey.

· Political sensitivity by PIUs who may not want a third party to contact directly their constituents for a survey

Due to these difficulties we were only able to carry out a test SMS survey for PAR beneficiaries in Santa Cruz, Bolivia. However this test was unsuccessful as the phone numbers extracted from the back log of the platform were mainly those of agricultural extension workers (PAR employees) that had registered their personal phone numbers for demonstration purposes during the orientation sessions they had held with beneficiaries.
Data collection materials and sources

Tools and guides used for data collection

PIU interview guide

Instructions:

· Semi-structured interview with approximate duration of 1-1,5 hour

· Questions may be shared with respondents prior to the interview so that they can prepare

· Ask question as in the guide and continue with follow up questions to make sure that there is no ambiguity in our understanding

· Order of questions is not rigid, should be adapted to the flow of the conversation.

· When relevant and available, ask respondent to provide with documents supporting the opinions provided.

· Indicator column is included here for showing the correlation of the questions with the evaluation indicators and as a reference for analysis.

	Question
	Indicator

	1. Please explain your role in relation to OnTrack
	General

	2. Why do you think that your service/unit was chosen for piloting OnTrack?
	2. Criteria for selecting the pilot countries and projects

	3. What was your service/unit’s interest in participating in OT?
	20. Buy in by PIU/public service providers

	4. In what way is citizen feedback important for you?
	23. Perceptions on the value of project beneficiary feedback by PIU/public service providers

	5. Throughout the process of design and implementation of OT, did you feel that you were adequately consulted and that your opinions where taken into account? Can you explain/provide examples?
	4. Sensitivity to process and culture

	6. Do you feel that adequate attention has been given to process and to sensitivity towards the local context and culture in the design process? Is the OT design adequately adapted to the in-country conditions?
	4. Sensitivity to process and culture; 5. Adaptation of OnTrack to in country conditions

	7. To what extent do you believe that OT effectively enables direct feedback - from user to provider? What are the challenges? How can this be improved?
	7. Directness of feedback process

	8. Can you provide examples of actions taken/improvements made in your service in response to feedback provided by citizens? Was the feedback provided through OT or by other means?
	13. Fix rate

	9. What kind of support do you need from WB staff in order to effectively implement OT? Do they have the necessary capacity to provide this support? Are you satisfied with the support received? What are the areas that need improvement?
	14. OnTrack quality of advice and support

	10. What capacity elements are crucial for you (the PIU) to be able to effectively operate the platform and fully implement the feedback loop? Do you believe that you currently have that capacity? Where is capacity lacking and what could be done about it?
	15. PIU quality of service; 16. PIU/public service providers capacity

	11. How many people from your service/unit work on OT? Is it full time or part time? Since the beginning, how much time have they dedicated to OnTrack?
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	12. Could you give an estimate of the material and financial resources that you have dedicated to OT since the beginning of the pilot? [this might be a sensitive question]
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	13. Do you feel that the level of human and financial resources that have been invested so far on OnTrack (both by the WB and you) is proportionate to the results it is expected to deliver? Why?
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	14. Is a monitoring and learning system in place for OnTrack? What kind of data is being collected and analysed? How are these being used?
	18. Existence and implementation of a monitoring and learning system

	15. How would you describe your relationship with the staff in WB for implementing OT? Do you feel that there is mutual understanding and respect?
	19. Quality of relationships between different constituents

	16. What kind of expectations did you have from your participation in piloting OT? Were these met? Did you feel that you were promised things that were later not followed through?
	19. Quality of relationships between different constituents

	17. Are you aware of any expressions of interest for replicating OT in any other projects that are supported by the WB in your country? In any other projects not supported by the WB?
	24. Interest expressed by other actors in WB

	18. What have been OT’s achievements to date?
	General

	19. What have been OT’s challenges?
	General

Staff interview guide

Instructions:

· Semi-structured interview with approximate duration of 1-1,5 hour

· Questions may be shared with respondents prior to the interview so that they can prepare

· Ask question as in the guide and continue with follow up questions to make sure that there is no ambiguity in our understanding

· Order of questions is not rigid, should be adapted to the flow of the conversation.

· Online survey of staff will take place previous/simultaneously to interviews. If responses to survey are available, make sure to use them as lead in for the questions.

· When relevant and available, ask respondent to provide with documents supporting the opinions provided.

· Indicator column is included here for showing the correlation of the questions with the evaluation indicators and as a reference for analysis.

	Respondent
	Question
	Indicator

	All
	1. What is your role in relation to OT?
	General

	Management
	2. How does OT fit in the broader WB goals and strategy? Any docs to point us to?
	1. Relevance to broad WB goals

	All (except ODTA)
	3. What has been the process for selecting the pilot projects and countries? What were the criteria used?
	2. Criteria for selecting the pilot countries and projects; 4. Sensitivity to process and culture

	OT staff/CMUs/TTLs
	4. Do you feel that adequate attention has been given to process and to sensitivity towards the local context and culture in the design process? Is the OT design adequately adapted to the in-country conditions?
	4. Sensitivity to process and culture; 5. Adaptation of OnTrack to in country conditions

	OT staff/CMUs/TTLs
	5. Was mobile phone/internet penetration adequately assessed in the pilot sites? How? In your opinion, what level of penetration is necessary for an OT-like initiative to be successful?
	3. Mobile phone/internet penetration in pilot sites

	OT staff/CMUs/TTLs
	6. Is a monitoring and learning system in place for OnTrack? What kind of data is being collected and analysed? How are these being used?
	18. Existence and implementation of a monitoring and learning system

	OT staff/CMUs/TTLs
	7. To what extent do you believe that OT effectively enables direct feedback - from user to provider? What are the challenges? How can this be improved?
	7. Directness of feedback process

	OT staff/CMUs/TTLs
	8. What capacity elements are crucial for the PIU to be able to effectively operate the platform and fully implement the feedback loop? Do you believe that they currently have that capacity? Where is capacity lacking and what could be done about it?
	15. PIU quality of service; 16. PIU/public service providers capacity

	OT staff/CMUs/TTLs
	9. What are the conditions that need to exist in country in order for OT to be effective?
	For real-time adaptive management method

	OT staff
	10. Do you feel that there is sufficient commitment from TTLs and CMUs to the success of OT? To what extent do you believe that such commitment is needed? How can this commitment be strengthened/motivated?
	22. Buy in by TTLs and CMUs

	CMUs/TTLs
	11. To what extent do you consider citizen feedback to be an important factor to the success of your project? Why? What motivates you in relation to CE? What turns you off? What conditions need to be in place for your commitment to stronger?
	22. Buy in by TTLs and CMUs

	OT staff/CMUs/TTLs
	12. What are the elements that need to be in place/developed in order to consider OT as a complete product? Can you prioritise between them? To what extent have these been achieved so far? What are the critical elements that need to be in place before scaling up and out?
	25. Completeness of feedback system as product/Level of readiness of feedback system; For real-time adaptive management method

	All
	13. In what is OT distinct from other CE initiatives?
	General

	All
	14. What have been OT’s achievements to date?
	General

	All
	15. What have been OT’s challenges?
	General

	All
	16. We have been assigned to develop a real-time adaptive management method for OT going forward. In your opinion, what are the key issues that such method must address? What characteristics should it have? What are your expectations?
	For real-time adaptive management method

Top level government authorities interview guide

Instructions:

· Semi-structured interview with approximate duration of 1-1,5 hour

· Questions may be shared with respondents prior to the interview so that they can prepare

· Ask question as in the guide and continue with follow up questions to make sure that there is no ambiguity in our understanding

· Order of questions is not rigid, should be adapted to the flow of the conversation.

· When relevant and available, ask respondent to provide with documents supporting the opinions provided.

· Indicator column is included here for showing the correlation of the questions with the evaluation indicators and as a reference for analysis.

	Question
	Indicator

	20. Please explain your role in relation to OnTrack
	General

	21. Why do you think that the particular service/unit was chosen for piloting OnTrack?
	2. Criteria for selecting the pilot countries and projects

	22. What was your government’s interest in participating in OT?
	21. Buy in by government authorities from which depend the PIUs

	23. In what way is citizen feedback important for you?
	21. Buy in by government authorities from which depend the PIUs ; 23. Perceptions on the value of project beneficiary feedback by PIU/public service providers

	24. Throughout the process of design and implementation of OT, did you feel that you were adequately consulted and that your opinions where taken into account? Can you explain/provide examples?
	4. Sensitivity to process and culture

	25. Do you feel that adequate attention has been given to process and to sensitivity towards the local context and culture in the design process? Is the OT design adequately adapted to the in-country conditions?
	4. Sensitivity to process and culture; 5. Adaptation of OnTrack to in country conditions

	26. To what extent do you believe that OT effectively enables direct feedback - from user to provider? What are the challenges? How can this be improved?
	7. Directness of feedback process

	27. What kind of support does your government need from WB staff in order to effectively implement OT? Do they have the necessary capacity to provide this support? Are you satisfied with the support received? What are the areas that need improvement?
	14. OnTrack quality of advice and support

	28. What capacity elements are crucial for the PIU to be able to effectively operate the platform and fully implement the feedback loop? Do you believe that you currently have that capacity? Where is capacity lacking and what could be done about it?
	15. PIU quality of service; 16. PIU/public service providers capacity

	29. Do you feel that the level of human and financial resources that have been invested so far on OnTrack (both by the WB and your government) is proportionate to the results it is expected to deliver? Why?
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	30. How would you describe your relationship with the staff in WB for implementing OT? Do you feel that there is mutual understanding and respect?
	19. Quality of relationships between different constituents

	31. What kind of expectations did you have from your participation in piloting OT? Were these met? Did you feel that you were promised things that were later not followed through?
	19. Quality of relationships between different constituents

	32. What have been OT’s achievements to date?
	General

	33. What have been OT’s challenges?
	General

	34. Are you aware of other government departments that are interested in implementing OT or something like it? If yes, what departments (not for contacting them but to understand the type of department)?
	General

Guide for focus group discussions with project beneficiaries that have participated in informational sessions about OnTrack

Instructions:

· 6-8 participants

· approx. duration 1-1,5 hr

· carry out separate groups for men and women. If women come with children make sure that there is a separate space where a person can stay with the children while their mothers participate in the discussion

· sit in a circle, at the same level

· have refreshments available

· ensure that all have a chance to speak. Directly ask questions to the more timid ones

· the order of the questions should be adapted to the flow of the conversation

· when relevant, ask for examples

· if use of interpreter is necessary, rehearse first

· 1 person facilitating and 1 taking notes

Introduction:

· Welcome, thank you for your time, it is very appreciated

· We wanted to talk to you because you participated in a session about the OnTrack and we would like to hear about your experience. Your opinion is very important for us to be able to make the system better

· Round of introductions

· Feel free to say what you think. In our report we will not use your names. There are no correct or wrong answers, we just want to know your opinions. Let others finish what they are saying, do not interrupt. Everyone will have a chance to speak

	Question
	Indicator

	1. Do you remember the session you had about OT? Can you explain what you talked about/did during that session?
	8. Level of awareness by project beneficiaries

	2. OT is about letting the government (or use the name by which the PIU is known in that area) know about things that are not working well and asking them to fix them. How do you feel about that? In your culture, do you feel comfortable complaining when things don’t work well? Do you believe that things will change if you report them?
	4. Sensitivity to process and culture; 5. Adaptation of OnTrack to in country

	3. During the session, did you try to send an SMS for reporting a problem? What did you think about it? Was it easy?

4. Ever since, have you tried sending a report through an SMS?
	6. Openness and inclusiveness of the platform

	5. What about the website? Is it clear for you how to use it? Have you used it since?
	6. Openness and inclusiveness of the platform

	6. If you have sent in a report using OT, did you receive a response? What did you think of it? // If not: What would you expect to happen if you sent in a report?
	10. Responsiveness to feedback; 11. Timeliness of response to feedback

	7. Do you think that OT is a good way for making sure the government (or use the name by which the PIU is known in that area) knows about the local needs? Is it better than other ways (for ex. Community meetings, surveys)?
	12. New needs identified by the implementation of the program

	8. Looking back at that session, are you satisfied about how you were treated by the people who ran the session? Was it worth your time? Were your expectations met?
	19. Quality of relationships between different constituents

	9. Have you told other people about OT? To whom? What did they think? Do you know if they have used it or would like to use it?
	8. Level of awareness by project beneficiaries

	10. Could you put us in contact with them? We would like to have a similar discussion with them?

It might not be practical, due to time constraints, to schedule the focus group with people that have not participated in the information sessions after this FG is done. So, it might be better that this information is solicited at the moment that they are invited to participate in the FG.
	

Guide for focus group discussions with project beneficiaries that have NOT participated in informational sessions about OnTrack

Instructions:

· 6-8 participants

· approx. duration 1-1,5 hr

· carry out separate groups for men and women. If women come with children make sure that there is a separate space where a person can stay with the children while their mothers participate in the discussion

· sit in a circle, at the same level

· have refreshments available

· ensure that all have a chance to speak. Directly ask questions to the more timid ones

· the order of the questions should be adapted to the flow of the conversation

· when relevant, ask for examples

· if use of interpreter is necessary, rehearse first

· 1 person facilitating and 1 taking notes

Introduction:

· Welcome, thank you for your time, it is very appreciated

· We wanted to talk to you about OT. Your opinion is very important for us to be able to make the system better

· Round of introductions

· Feel free to say what you think. In our report we will not use your names. There are no correct or wrong answers, we just want to know your opinions. Let others finish what they are saying, do not interrupt. Everyone will have a chance to speak

	Question
	Indicator

	11. Have you heard about OT before today? If yes, can you explain what it is?

After they have answered, give an explanation of what OT is about and how it works.
	8. Level of awareness by project beneficiaries

	12. OT is about letting the government (or use the name by which the PIU is known in that area) know about things that are not working well and asking them to fix them. How do you feel about that? In your culture, do you feel comfortable complaining when things don’t work well? Do you believe that things will change if you report them?
	4. Sensitivity to process and culture; 5. Adaptation of OnTrack to in country

	13. Do you send SMS? Have your ever used SMS to report a problem in your area? Do you think that it is easy to do? Would you do it?
	6. Openness and inclusiveness of the platform

	14. What about the internet? Do you use it? Would you use it for reporting problems?
	6. Openness and inclusiveness of the platform

	15. What would you expect to happen if you sent in a report?
	10. Responsiveness to feedback; 11. Timeliness of response to feedback

	16. Do you think that OT is a good way for making sure the government (or use the name by which the PIU is known in that area) knows about the local needs? Is it better than other ways (for ex. Community meetings, surveys)?
	12. New needs identified by the implementation of the program

Staff online questionnaire

Email for sending out survey:

Dear [FirstName]

At the Annual Meetings last year, World Bank President Jim Kim said " "[We] must become a better listener. Last year, we had beneficiary feedback on 34 percent of our projects. We promise that for our projects with clear beneficiaries, we will get feedback – from every single one of them, 100 percent."

Keystone Accountability has been assigned by WBI’s Innovation Labs to review the experience of its innovative online tool for beneficiary feedback -- OnTrack. In particular, we are studying OnTrack experiences of Nepal, Bolivia, and Zambia to create a real-time adaptive management methodology that OnTrack and other ICT-enabled feedback mechanisms may use going forward.

As part of this assignment we are carrying out an online survey of all World Bank staff that have been involved in the design and implementation of OnTrack. Please take 15 minutes to take the survey using this link [SurveyLink]

Please answer the questions based on your experience so far with OnTrack. If you do not know the answer to a question, please choose “I don’t know” or leave it blank.

All individual responses will be treated confidentially. We will however acknowledge the contribution of the different staff members that respond to the survey (hopefully ALL of you!).

Should you have any questions regarding the survey or this assignment, please do not hesitate to contact me at natalia@keystoneaccountability.org or the Project Lead from WBI: Natalia Agapitova at nagapitova@worldbank.org.

Thank you for your time,

	Question
	Options
	Indicator

	1. What is your position in the WB?
	
	N/A

	2. Where are you based?

	Washington DC

Bolivia

Ghana

Zambia

Nepal
	N/A

	3. What is your gender?

	Male

Female
	N/A

	4. Please, briefly describe your role in relation to OnTrack:
	
	N/A

	Please indicate the extent to which you agree or disagree with the following statements:
	
	

	5. OnTrack is aligned with the broader WB goals

Please explain your answer:
	0- Completely disagree

1

2

3

4

5

6

7

8

9

10- Completely agree

Don’t know
	1. Relevance to broad WB goals

	6. OnTrack’s design ensures that users who provide feedback on public services always receive a response

Please explain your answer:
	0- Completely disagree

…..

10- Completely agree

Don’t know
	10. Responsiveness to feedback

	7. In my experience, providers of public services involved with OnTrack always respond to feedback received by users through OnTrack
	0- Completely disagree

…..

10- Completely agree

Don’t know
	10. Responsiveness to feedback

	8. In my experience, providers of public services involved with OnTrack are committed to using feedback from users in order to improve their services
	0- Not at all committed

…..

10- Completely committed

Don’t know
	10. Responsiveness to feedback

	9. I know of at least one example where a public service provider has taken a concrete action in response to feedback provided by a user through OnTrack

If yes, please provide the examples you know of:
	Yes

No
	10. Responsiveness to feedback; 13. Fix rate

	10. The use of SMS and internet technology by OnTrack enables providers of public services to respond to user feedback in a practical and timely way
	0- Completely disagree

…..

10- Completely agree

Don’t know
	11. Timeliness of response to feedback

	11. I know of at least one example where a public service provider has given a timely response to feedback provided by a user through OnTrack

If yes, please provide the examples you know of:
	Yes

No
	11. Timeliness of response to feedback

	12. OnTrack has the potential to be an effective mechanism for identifying new needs regarding public service provision
	0- Completely disagree

…..

10- Completely agree

Don’t know
	12. New needs identified by the implementation of the program

	13. OnTrack is an effective mechanism for identifying new needs regarding public service provision
	0- Completely disagree

…..

10- Completely agree

Don’t know
	12. New needs identified by the implementation of the program

	14. I know of at least one example where a new need was identified by a user through OnTrack

If yes, please provide the examples you know of:
	Yes

No
	12. New needs identified by the implementation of the program

	15. To my knowledge, the OnTrack team has the necessary human resources for providing high quality advice and support to the PIUs and CMUs for the implementation of OnTrack
	0- Completely disagree

…..

10- Completely agree

Don’t know
	14. OnTrack quality of advice and support

	16. To my knowledge, the OnTrack team has the necessary material resources for providing high quality advice and support to the PIUs and CMUs for the implementation of OnTrack
	0- Completely disagree

…..

10- Completely agree

Don’t know
	14. OnTrack quality of advice and support

	17. Please explain your answer to the previous two questions:
	
	14. OnTrack quality of advice and support

	18. [ONLY ANSWER THIS QUESTION IF YOU DO NOT WORK FULL TIME ON ONTRACK] Please provide a rough estimate of the number of full work days that you have dedicated to OnTrack since the beginning of your involvement with it:
	
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	[ONLY ANSWER THIS QUESTION IF YOU WORK FULL TIME ON ONTRACK] Please provide a rough estimate of the number of full work days that you have dedicated to the following different pieces of work:

19. Selection of pilot sites

20. Negotiation with Project TTL and CMUs for ensuring agreement to pilot OnTrack

21. Negotiation with PIUs for ensuring agreement to pilot OnTrack

22. Technical assistance/Capacity building of CMU (including field visits)

23. Technical assistance/Capacity building of PIU (including field visits)

24. Building of the OnTrack platform/website (including customization and troubleshooting)

25. Testing the feedback system
	
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	26. I consider that the level of human and financial resources that have been invested so far on OnTrack is proportionate to the results it is expected to deliver

Please explain your answer:
	0- Completely disagree

…..

10- Completely agree

Don’t know
	17. Human, material and financial resources invested by different constituents (PIU, CMU, OnTrack, broad ODTA)

	27. I feel that the relationships between different WB staff involved in OnTrack are based on mutual understanding and respect

Please explain your answer:
	0- Completely disagree

…..

10- Completely agree

Don’t know
	19. Quality of relationships between different constituents

	28. I feel that the relationships between different WB staff involved in OnTrack and the PIUs are based on mutual understanding and respect

Please explain your answer:
	0- Completely disagree

…..

10- Completely agree

Don’t know
	19. Quality of relationships between different constituents

	29. Have there been any expressions of interest from other parts/units/projects within the WB for replicating OnTrack?

If yes, please tell us about them:
	Yes

No
	24. Interest expressed by other actors in WB

	30. OnTrack is a complete feedback system, with all the technical and process aspects fully designed and tested

Please explain your answer:
	0- Completely disagree

…..

10- Completely agree

Don’t know
	25. Completeness of feedback system as product/Level of readiness of feedback system

SMS survey of project beneficiaries that have sent a report using OnTrack

We have decided to adapt the questions, as the only users that we were able to get from the website, were people that participated in trainings. See below for adaptation

	Question
	Options
	Indicator

	1. Sometime ago you sent an SMS to report a problem with project XXX. Was it easy to do that?
	It was complicated

It was somewhat easy

It was very easy

	6. Openness and inclusiveness of the platform

	2. Are you a man or a woman?
	Man

Woman

Prefer not to say
	6. Openness and inclusiveness of the platform

	3. What is your level of education?
	I never went to school

I went to school for less than 4 years

I went to school for 5-9 years

Finished secondary school

Went to university but not graduated

I graduated from university

Don’t Know
	6. Openness and inclusiveness of the platform

	4. When you sent in the SMS, did you receive a response?
	Yes

No

Don’t know
	10. Responsiveness to feedback

	5. Was the problem that you reported fixed?
	Yes

No

Don’t know
	13. Fix rate

	6. If yes, was it fixed quickly?
	Yes

No

Don’t know
	11.Timeliness of response to feedback

	7. Are you happy with how the issue was fixed?
	I am not happy

I’m somewhat happy

I am very happy
	General

	8. How likely are you to recommend OnTrack to a friend or relative?
	0=Not at all likely

…

10=Very likely
	General

Adaptation for test in Bolivia:

	Question
	Options
	Indicator

	1. We are doing a survey regarding OnTrack. Please answer the questions and you will receive a link with XX$ free airtime. Respond by marking 1 to continue.
	
	

	2. Sometime ago you sent an SMS to report a problem with project XXX. Was it easy to do that? Mark 1 for complicated, 2 for somewhat easy and 3 for easy
	It was complicated

It was somewhat easy

It was very easy

	6. Openness and inclusiveness of the platform

	3. Since then, did you send another SMS to OnTrack? Mark 1 for Yes, 2 for No
	Yes

No
	13. Fix rate

	4. Would you recommend OnTrack to a friend or relative? Mark 0 for No, 1 for not sure, 2 for Yes
	No

Not sure

Yes
	General

	5. Are you a man or a woman? Mark 1 for man and 2 for woman
	Man

Woman
	6. Openness and inclusiveness of the platform

Spanish translation:

(accents cannot be used in Spanish as the SMS survey software - Telerivet- breaks it into multiple messages)

Questions:

1. Estamos haciendo una encuesta sobre la plataforma EMPODERAR. Responda y recibira un enlace con XX$ de crédito para su tel. Responda marcando 1 para continuar

2. Hace un tiempo mando un mensaje para informar de un problema con EMPODERAR. Como fue? Responda 1 por COMPLICADO, 2 por BASTANTE FACIL y 3 por MUY FACIL.

3. Desde entonces ha mandado algun otro mensaje a la plataforma EMPODERAR? Responda 1 por SI y 2 por NO.

4. Recomendaria el uso de la plataforma EMPODERAR a un amigo o vecino? Responda 0 por NO, 1 por NO ESTOY SEGURO, 2 por SI

5. Es usted hombre o mujer? Responda 1 por HOMBRE y 2 por MUJER

Questionnaire for face-to-face survey with PAR beneficiaries in Bolivia

This survey was built collaboratively with WB external consultants Fredrik Sjoberg and Jonathan Mellon, who have been working with the WBI to develop a series of guidelines for the evaluation of ICT-enabled citizen engagement initiatives.

ENGLISH DRAFT

Introduction:

We are doing a survey and we would like to know your opinion regarding using your mobile phone and the internet for dealing with issues related to your work.

Your contact has been facilitated to us by the head of the Alliance [say name].

Your responses will be kept anonymous.

The survey will take approximately10 minutes. Please answer with as much honesty as you can. There are no correct or incorrect answers. If you don’t know something, please say so.

1. Imagine that you participate in a’ program run by the government that supports local producers. With your mobile phone you could [treatment: ‘anonymously’ (50%) - include instructions for interviewers] report a problem regarding that program. how likely is it that you would do it?

· Very likely

· MACROBUTTON HTMLDirect
Likely

· Unlikely

· MACROBUTTON HTMLDirect
Very unlikely

· MACROBUTTON HTMLDirect
Don't know

2. What would be your most preferred way for submitting a problem report? (choose 1)

· Email

· Website

· SMS

· Phone call

· In-person

· None of the above

3. If you had a problem, suggestion or opinion regarding PAR would you know in which way to report it?

· Yes

· No - skip to 7

· Not sure - skip to 7

4. If yes, what ways do you know of that are available for you to do this? (tick all that apply)

· Send an SMS

· Call a free phone

· Send a letter

· Write down the issue and put in a box in the PAR office

· On a website specifically created for this

· Go to the PAR offices in person

· Discuss with the agricultural extension worker (acompañante)

5. [If they choose SMS and/or online] How did you hear about it? (tick all that apply)

· A person that works with the project (project coordinator/contact person)

· Participated in a training

· Saw an advertisement/poster

· Heard about it on the radio

· A friend/relative/ neighbor/ colleague told me about it

· I don’t know

6. [If participated in training] How easy did you find the system to be?

· Complicated

· Somewhat easy

· Very easy

7. Please indicate whether you have done any of these actions [specific for PAR]

	
	Have done
	Might do
	Would never do
	Don't know

	Present myself for election in the administration of a producers’ association
	
	
	
	

	Take part in a vote during a meeting of the producers’ association
	
	
	
	

	Present issues to be discussed in meetings of the producers’ association
	
	
	
	

	Participate in a peaceful demonstration
	
	
	
	

	Go to the office of a civil servant
	
	
	
	

	Send an SMS to report an issue with PAR
	
	
	
	

	Go online to share a story regarding PAR
	
	
	
	

	File an official complaint regarding a public service*
	
	
	
	

If “have done”: how? For which service?: ________________________________

8. What would motivate you to send an SMS to report an issue with PAR or to go online and share your story on the PAR’s website?
[Open question]

9. Please indicate whether you agree or disagree with the following statements:

	
	Strongly agree
	Agree
	Disagree
	Strongly disagree
	Don't know

	I feel that I have a pretty good understanding of the important political issues facing our country.
	
	
	
	
	

	People like me can influence what the government does
	
	
	
	
	

10. In what year were you born? (enter 4-digit birth year; for example, 1976)

11. What is the highest level of education you have completed?

· None/Illiterate

· Primary incomplete

· Primary complete

· Secondary incomplete

· Secondary complete

· Superior technical incomplete

· Superior technical complete

· Superior university incomplete

· Superior university complete

· Postgraduate

12. Do you/your family own the following items

· Car/Jeep/Van/Motorcycle

· Refrigerator

· Air conditioner

· Personal computer/laptop

· Smartphone

· None of these

13. How often do you use the Internet?

· Daily

· Weekly

· Monthly

· Less than monthly - if less than monthly, when was the last time? ________________

· Never - skip to end

· Don't know - skip to end

14. Which of the following things have you done on the Internet in the last 12 months?

· Check the price of crop/cattle online

· Log in to Facebook

· Check my email

· Read information about a PAR project

· Read the news

15. How many SMS do you send per week on average (on a normal week)?

[insert number]

By enumerator

Gender of the respondent

· Male

· Female

Name of the alliance they belong to: _____________.

Generated by the Software

GPS coordinates

Timestamp (start and finish of interview)

SPANISH VERSION USED

	#ENC.
	

[image: image10.png]Ipsos 1

Ipsos Bolivia S.A.

C. Pedro Salazar esq. C. Andrés Muñoz # 634, Sopocachi, Telf.: (2) 2167676, La Paz
C. Eduardo Caba # 337 entre América Oeste y Parque Lincoln, Telf.: (4) 4038393, Cochabamba

Av. Velarde # 438 casi Segundo Anillo, Telf. (3) 3330600, Santa Cruz

Línea gratuita: 800-11-7676
50-02-14

PROYECTO DE ALIANZAS RURALES

VERSIÓN_6

	GENERADO POR EL SOFTWARE

	Coordenadas GPS
	
	
	Hora de inicio
	____ ____ : ____ ____

	Fecha
	____ ____ / ____ ____ / 2014
	Hora de finalización
	____ ____ : ____ ____

	PRESENTACIÓN

(LEER) Buenos días / tardes. Mi nombre es… (MOSTRAR CREDENCIAL) y soy encuestador(a) de Ipsos Bolivia, empresa especializada en realizar estudios de opinión pública y de mercado. En esta oportunidad nos encontramos realizando una encuesta para conocer su opinión sobre el uso y acceso a telefonía móvil e Internet en su alianza productora. Su contacto nos ha sido facilitado por el jefe de la Alianza… (MENCIONAR NOMBRE DE LA ALIANZA). Sus respuestas se mantendrán anónimas. La encuesta tardará aproximadamente unos 10 minutos. Le rogamos que conteste con la mayor franqueza posible. No hay respuestas correctas o incorrectas. Si no sabe algo, por favor dígalo.

1. (APLICAR P1SÓLO A LA MITAD DE LA MUESTRA) (MOSTRAR TARJETA P1) Imagínese que está participando en un programa del gobierno que apoya a productores locales y que con su teléfono móvil o celular puede informar de manera anónima de problemas que tiene con el programa. ¿Cuán probable es que use su celular para informar de los problemas que tiene con el programa? (LEER OPCIONES, RESPUESTA ÚNICA)

	Nada probable
	Poco probable
	Probable
	Muy probable
	No tiene teléfono celular

(NO LEER)

	1
	2
	3
	4
	97

1.b. (APLICAR P1b SÓLO A LA MITAD RESTANTE DE LA MUESTRA) (MOSTRAR TARJETA P1) Imagínese que está participando en un programa del gobierno que apoya a productores locales y que con su teléfono móvil o celular puede informar de problemas que tiene con el programa. ¿Cuán probable es que use su celular para informar de los problemas que tiene con el programa? (LEER OPCIONES, RESPUESTA ÚNICA)

	Nada probable
	Poco probable
	Probable
	Muy probable
	No tiene teléfono celular

(NO LEER)

	1
	2
	3
	4
	97

2. (MOSTRAR TARJETA P2) ¿De qué maneras preferiría informar de los problemas que tiene con el programa? (LEER OPCIONES, RESPUESTA MÚLTIPLE)

	Por correo electrónico
	1
	Por teléfono
	4
	Ninguna de estas maneras (NO LEER)
	96

	A través de una página de Internet
	2
	En persona
	5
	No sabe (NO LEER)
	98

	Por mensaje de texto
	3
	Otro (NO LEER, ESPECÍFICA)

3. Si tuviera un problema, sugerencia u opinión relacionados con el Proyecto de Alianzas Rurales, ¿sabría como reportarlo?
	Sí (CONTINUAR)
	1
	No (PASAR A P7)
	2
	No estoy seguro (PASAR A P7)
	3

4. (APLICAR SÓLO SI RESPONDE COD. 1 EN P3, MOSTRAR TARJETA P4) ¿Qué maneras conoce que están a su disposición para reportar un problema, sugerencia u opinión sobre el Proyecto de Alianzas Rurales? (RESPUESTA MÚLTIPLE)

	Enviar un mensaje de texto
	1
	En una página de Internet específicamente creada para esto
	5
	Ninguna (NO LEER)
	96

	Llamar a un teléfono gratuito
	2
	Ir en persona a una oficina del Proyecto de Alianzas Rurales
	6
	No sabe (NO LEER)
	98

	Enviar una carta
	3
	Hablarlo con un acompañante
	7
	
	

	Escribir el asunto y ponerlo en una caja de sugerencias de una oficina del Proyecto de Alianzas Rurales
	4
	Otro (NO LEER, ESPECÍFICA)

5. (APLICAR SÓLO SI RESPONDE COD. 1 O 5 EN P4) ¿Cómo se enteró de que puede enviar mensajes de texto o usar el Internet para reportar problemas, sugerencias u opiniones sobre el Proyecto de Alianzas Rurales? (LEER OPCIONES, RESPUESTA MÚLTIPLE)

	Usted participó en una capacitación
	1
	Escuchó sobre ello en la radio
	4
	Ninguno (NO LEER)
	96

	A través una persona que trabaja en el proyecto (coordinador del proyecto / persona de contacto)
	2
	Un amigo / familiar / vecino / compañero le informó sobre ello
	5
	No sabe (NO LEER)
	98

	Usted vio un anuncio / cartel
	3
	Otro (NO LEER, ESPECÍFICA)

6. (APLICAR SÓLO SI CONTESTO COD. 1 EN P5, MOSTRAR TARJETA P6) Cuando participó en la capacitación, ¿cómo le pareció el sistema para reportar problemas sobre el Proyecto de Alianzas Rurales? (LEER OPCIONES, RESPUESTA ÚNICA)
	Muy difícil
	Difícil
	Fácil
	Muy fácil

	1
	2
	3
	4

7. (APLICAR A TODOS, MOSTRAR TARJETA P7) Por favor indique si ha hecho, tal vez haría o nunca haría las siguientes acciones. (LEER OPCIONES, RESPUESTA ÚNICA POR FILA)
	
	Sí lo ha hecho
	Tal vez lo haría
	Nunca lo haría
	No sabe (NO LEER)

	Presentarme como candidato en las elecciones para la administración de una asociación de productores.
	1
	2
	3
	98

	Participar en la votación durante una reunión de la asociación de productores.
	1
	2
	3
	98

	Indicar temas a ser debatidos en reuniones de la asociación de productores.
	1
	2
	3
	98

	Participar en una marcha pacífica.
	1
	2
	3
	98

	Ir a la oficina de un funcionario público.
	1
	2
	3
	98

	Enviar un mensaje de texto para reportar algún asunto relacionado con el PROYECTO DE ALIANZAS RURALES.
	1
	2
	3
	98

	Utilizar el Internet para compartir alguna historia relacionada con el PROYECTO DE ALIANZAS RURALES.
	1
	2
	3
	98

	Realizar una queja oficial en relación a un servicio público.
	1
	2
	3
	98

7a. (APLICAR SÓLO SI REALIZÓ UNA QUEJA OFICIAL EN RELACIÓN A UN SERVICIO PÚBLICO) Cuando Ud. realizó la queja oficial en relación a un servicio público. ¿Cómo realizó esta queja y en relación a qué tipo de servicio público? (ESPONTÁNEA, RESPUESTA MÚLTIPLE)
__

8. (APLICAR A TODOS) ¿Por qué motivos usted enviaría un mensaje de texto o utilizaría Internet para informar sobre algún asunto relacionado con el Proyecto de Alianzas Rurales o para compartir una historia en la página de Internet del Proyecto de Alianzas Rurales? (ESPONTÁNEA, RESPUESTA MÚLTIPLE)
__

9. (MOSTRAR TARJETA P9) Por favor indique que tan de acuerdo o en desacuerdo está con las siguientes afirmaciones. (LEER OPCIONES, RESPUESTA ÚNICA POR FILA)

	
	Muy en desacuerdo
	En desacuerdo
	De acuerdo
	Muy de acuerdo
	No sabe (NO LEER)

	Considero que tengo un buen entendimiento de los acontecimientos políticos importantes a los que se enfrenta nuestro país
	1
	2
	3
	4
	98

	La gente como yo puede influenciar lo que hace el gobierno.
	1
	2
	3
	4
	98

LEER: Ahora, con la finalidad de agrupar sus respuestas con las de otras personas de similares características a las de usted, nos gustaría que responda a las siguientes preguntas:

10. ¿En qué año nació? (CUATRO DÍGITOS): _____ _____ _____ _____
11. (MOSTRAR TARJETA P11) ¿Cuál es el máximo grado de instrucción alcanzado por Ud.? (RESPUESTA ÚNICA)
	Ninguno / Analfabeto
	1
	Secundaria completa
	5
	Superior universitaria completa
	9

	Primaria incompleta
	2
	Superior técnica incompleta
	6
	Post grado
	10

	Primaria completa
	3
	Superior técnica completa
	7
	
	

	Secundaria incompleta
	4
	Superior universitaria incompleta
	8
	
	

12. ¿Usted o algún miembro de su familia posee los siguientes artículos? (LEER OPCIONES, RESPUESTA ÚNICA POR FILA)

	
	Sí
	No

	Carro / Todoterreno / Camioneta / Motocicleta
	1
	2

	Refrigerador en buen estado, es decir, que funcione.
	1
	2

	Aire acondicionado
	1
	2

	Computadora / Laptop
	1
	2

	Teléfono celular inteligente / Smartphone
	1
	2

13. (MOSTRAR TARJETA P13) ¿Con qué frecuencia utiliza Internet? (RESPUESTA ÚNICA)

	A diario / todos los días (IR A P14)
	1
	Menos de una vez al mes (IR A P13a)
	4

	Alguna vez a la semana (IR A P14)
	2
	No usa internet (IR A P15)
	97

	Alguna vez al mes (IR A P14)
	3
	No sabe (NO LEER) (IR A P15)
	98

13a. (APLICAR SÓLO SI CONTESTÓ COD. 4 EN P12) ¿Cuándo utilizó Internet por última vez? (RESPUESTA ÚNICA)

__

14. ¿Cuáles de las siguientes actividades ha realizado en Internet durante los últimos 12 meses? (LEER OPCIONES, RESPUESTA MÚLTIPLE)

	Mirar el precio de un producto agrícola / ganado
	1
	Revisar su correo electrónico o e-mail
	4

	Leer información sobre algún proyecto del Proyecto de Alianzas Rurales
	2
	Revisar su cuenta de Facebook
	5

	Leer las noticias
	3
	Otro (NO LEER, ESPECÍFICA)

15. (APLICAR A TODOS) En una semana normal, ¿aproximadamente, cuántos mensajes de texto envía en promedio? (ESPONTÁNEA, RESPUESTA ÚNICA)

	1 a 10
	1
	No envía mensajes de texto
	4

	11 a 20
	2
	No sabe como enviar mensajes de texto
	5

	Más de 20
	3
	No tiene celular
	6

	USO ENCUESTADOR

	GÉNERO
	NOMBRE DE LA ALIANZA A LA QUE PERTENECE – USO ENCUESTADOR

	Masculino
	1
	ESCRIBIR EL NOMBRE DE LA ALIANZA:___

	Femenino
	2
	

	DATOS DEL ENTREVISTADO - USO ENCUESTADOR

(LLENAR AL FINAL DE LA ENTREVISTA) (LEER) Para terminar con la entrevista, quisiera por favor me proporcione los siguientes datos para que el supervisor verifique la correcta realización de mi trabajo.

	NOMBRE DEL ENTREVISTADO: ………...……

	TELÉFONO FIJO: |__|__|__|__|__|__|__|
	TELÉFONO CELULAR: |__|__|__|__|__|__|__|__|

	DIRECCIÓN: ………

¡Muchas gracias por su colaboración!
	DATOS DEL EQUIPO DE IPSOS

	NOMBRE LOCALIDAD:………

	NOMBRE DEL ENCUESTADOR:………………………………………………………………………
	COD ENC |__|__|-|__|__|__|__|

	NOMBRE DEL SUPERVISOR DIF:……………………………………………………………………
	COD SUP DIF|__|__|-|__|__|__|__|

	TIPO DE SUPERVISIÓN:
	DIFERIDA:
	1
	COINCIDENTAL:
	2

Survey of PAR beneficiaries - Methodological report

(Report prepared by Ipsos Bolivia, hired for the carrying out the sampling and data collection for the survey)

In May-June 2014 Ipsos Bolivia carried out the Survey with PAR (Rural Alliances Project) beneficiaries in Santa Cruz, Bolivia. The survey was carried out in 33 Rural Alliances. The main objective of the study was to understand the reasons for using or not a system of feedback from project beneficiaries, through mobile phone. This objective was accomplished by means of face-to-face household interviews among the beneficiaries of the selected rural alliances. Respondents were selected by random contact through listing method. The survey took place from May 24th to June 30th 2014.

PROJECT PERSONNEL

These were the key personnel in charge of the project:

· Alejandra Candia, Director of Ipsos Shopper and Loyalty

· Patricia Vargas, Research Analyst

· Daniel Loza, Research Executive

· Gastón Paredes, IT (Smartphone survey support)

· Paula Soria, Head of Operations

The questionnaire was provided by the client in Spanish. Ipsos was responsible for a fully formatted into electronic questionnaire for Smartphones.

SAMPLING DESIGN DESCRIPTION

Universe:

The study investigated the main beneficiaries of PAR in Santa Cruz, Bolivia.

Sampling frame:

The sampling frame was built using data provided by the client; it contains 5992 beneficiaries named primary sampling unit. These beneficiaries are distributed into 141 rural alliances.

[image: image11.emf]Código PAR

Nº

Alianza

en Base

NOMBRE DE LA ALIANZA RURAL PROVINCIA MUNICIPIO LOCALIDADES

Total

Beneficiarios

Plan

MUESTRA FECHA DE VISITA

SCZ-1741-100-09 9

Asociación Comarapeña de Fruticultores -

ACOFRUT

Manuel Maria

Caballero

Comarapa Comarapa 52 14 Sábado, 24 de Mayo de 2014

SCZ-1754-055-09 32

APEMASCO-Asociación de Pequeños y

Medianos Agropecuarios

Obispo

Santistevan

San

Pedro(Santistevan)

Sagrado Corazón 32 8 Sábado, 24 de Mayo de 2014

SCZ-1717-002-09 36 Lecheria Santa Rosita Sara Santa Rosa Santa Rosa del Sara 34 9 Lunes, 26 de Mayo de 2014

SCZ-1705-052-07 45

Asociación de Productores de Maiz El

Torno - APROMA	

Andres Ibañez El Torno Villa San Carlos 55 14 Miércoles, 28 de Mayo de 2014

SCZ-1725-059-08 38 Asociación de Apicultores de Vallegrande Vallegrande Vallegrande Vallegrande 35 9 Jueves, 29 de Mayo de 2014

SCZ-1710-032-08 20

Comercialización de Leche Huaytú - PIL

Andina

Ichilo Buena Vista

Huaytú a 7 km antes de Buena Vista y

localidad

Arbolera

55 14 Viernes, 30 de Mayo de 2014

SCZ-1712-044-09 5 Lecheria Central San German Ichilo

Yapacaní (Villa

Busch)

Central San German Km 27 Faja Central 59 15 Sábado, 31 de Mayo de 2014

SCZ-1738-099-07 14 Productores de Leche Jesús Nazareno Ñuflo de Chavez

San Javier (Ñ.de

Chavez)

El Regreso 27 7 Sábado, 31 de Mayo de 2014

SCZ-1705-075-07 17 Leche La Forestal Andres Ibañez El Torno Forestal 43 12 Lunes, 02 de Junio de 2014

SCZ-1725-062-08 39

Fruta de Nuestra Tierra, de Vallegrande

(FUNDACIÓN PARA EL DESARROLLO

FRUTÍCOLA)

Vallegrande Vallegrande Vallegrande 47 7 Martes, 03 de Junio de 2014

SCZ-1704-058-07 23 ASAPIGUARDIA-APIBSA Andres Ibañez La Guardia La Guardia 27 7 Miércoles, 04 de Junio de 2014

SCZ-1741-050-09 40 ASOPROLEC

Manuel Maria

Caballero

Comarapa Comarapa 29 10 Jueves, 05 de Junio de 2014

SCZ-1712-044-07 29

Competitividad de La Cadena Apicola

Comunitaria Yapacani

Ichilo

Yapacaní (Villa

Busch)

Yapacani 36 11 Sábado, 07 de Junio de 2014

SCZ-1755-005-09 19

Organización Mujeres Productoras

Comunidad 4 Cañadas

Ñuflo de ChavezCuatro Cañadas 4 Cañadas 19 5 Lunes, 09 de Junio de 2014

SCZ-1704-053-09 24 Asociación 25 de Octubre La Guardia Andres Ibañez La Guardia Labandero 24 10 Miércoles, 11 de Junio de 2014

SCZ-1705-039-07 42

"Las Mujeres Exitosas Productoras de

Carne de Cerdo en Jorochito"

Andres Ibañez El Torno Jorochito 23 10 Miércoles, 11 de Junio de 2014

SCZ-1742-054-08 6 Warmis Llankadoras de Runtus

Manuel Maria

Caballero

Saipina San Rafael 23 10 Jueves, 12 de Junio de 2014

SCZ-1755-009-09 1

Asociación de Productores de Sésamo

Cuatro Cañadas

Ñuflo de ChavezCuatro Cañadas 12 de Octubre y 25 de Mayo 111 30 Viernes, 13 de Junio de 2014

SCZ-1742-016-08 35 ASOHFRUT SAIPINA

Manuel Maria

Caballero

Saipina Saipina 30 15 Viernes, 13 de Junio de 2014

SCZ-1745-080-08 41

Asociación de Pequeños Productores

Agropecuarios 23 de Marzo "ASOPAGRO"

Guarayos

Ascención

(Guarayos)

Tacuaral 23 11 Sábado, 14 de Junio de 2014

SCZ-1705-034-08 10 Asociación de Fruticultores Espejo AFES Andres Ibañez El Torno Espejo 30 15 Lunes, 16 de Junio de 2014

SCZ-1705-087-07 27 "Junta Pirai" Andres Ibañez El Torno Junta Pirai 25 15 Martes, 17 de Junio de 2014

SCZ-1712-018-08 28

Comercializacion de Huevo de Gallina

Criolla Chore Km 13 Zona Central

Ichilo

Yapacaní (Villa

Busch)

Chore Km 13 Zona Central 62 25 Viernes, 20 de Junio de 2014

SCZ-1705-067-07 22

Asociacion de Productores de Ganado "10

de Abril"

Andres Ibañez El Torno Belen 24 10 Sábado, 21 de Junio de 2014

Domingo, 22 de Junio de 2014

Lunes, 23 de Junio de 2014

SCZ-1738-096-07 11 Ganado de Engorde Santa Rita Ñuflo de Chavez

San Javier (Ñ.de

Chavez)

Santa Rita 24 10 Lunes, 23 de Junio de 2014

SCZ-1737-043-08 43

Asociación de Pequeños Productores

Agropecuarios 13 de mayo

Ñuflo de ChavezConcepción Guayaba, Embocada, Altamira 18 10 Martes, 24 de Junio de 2014

SCZ-1739-142-07 25

Asociación de Agricultores "21 de Agosto"

Cultivo de Maíz San Julian

Ñuflo de ChavezSan Julian Illimani 35 12 Miércoles, 25 de Junio de 2014

SCZ-1712-060-07 34

Comercializacion de Arroz con Equidad _

APROGRAI

Ichilo

Yapacaní (Villa

Busch)

Ichilo 85 23 Miércoles, 25 de Junio de 2014

SCZ-1717-096-09 30

Asociación de Pequeños Productores

Agropecuarios La Planchada 1

Sara Santa Rosa Comunidad La Planchada 1 54 20 Jueves, 26 de Junio de 2014

SCZ-1703-007-09 18 Granja de Chanchos Porongo Andres Ibañez

Porongo

(Ayacucho)

El Limón 24 11 Sábado, 28 de Junio de 2014

SCZ-1711-076-08 33 Productores Lecheros San Carlos Ichilo San Carlos San Carlos 27 10 Sábado, 28 de Junio de 2014

SCZ-1738-105-07 13

Asociacion de Pequeños Productores

Cristo Rey

Ñuflo de Chavez

San Javier (Ñ.de

Chavez)

Cristo Rey 38 20 Domingo, 29 de Junio de 2014

1.355 439

Alianzas rurales de mujeres

SCZ-1707-071-08

30 37 Minga - Naturalia "Almendra Chiquitana" Velasco San Ignacio Comunidades alrededor de San Ignacio 125

The sampling frame consisted of a list of rural alliances and their locations in rural areas. It identified: State, Municipal Section and Locality.

Source of above table: Based on list provided by the client.

Final sampling frame, once fieldwork started and the provided list was depurated:

[image: image3.emf]State or Province

Number of

Municipal

Sections

Number of

Localities

Number of Rural

Alliances

Total Number of

Beneficiaries

Andres Ibañez 3 12 14 397

Guarayos 1 1 1 23

Ichilo 3 21 16 817

Manuel Maria Caballero 2 11 12 561

Ñuflo de Chavez 4 10 7 272

Obispo Santistevan 1 1 1 32

Sara 2 5 5 179

Vallegrande 1 1 2 82

Velasco 1 1 1 125

18 63 59 2488

Source of above table: Based on list provided by the client.

Units of analysis and sampling:

The unit of analysis was the beneficiary in a rural alliance; the sampling units were rural alliances.

Sampling technique and selection method:

The technique applied corresponds to a three-stage stratified sampling method:

Table 4: Summary of Strata, Stages and method of selection

	Strata/Stage
	Description
	Method of Selection

	Implicit Strata
	Department
	

	Strata
	Rural Alliances
	Randomly

	First Stage
	Province, Municipal Section and Locality
	Proportional dispersion

	Second Stage
	Beneficiaries at rural Alliance
	Proportional to universe

	Last Stage
	Main beneficiaries
	Systematic with random start for the first beneficiary

Due to the reduced number of Rural Alliances, a random selection within 141 alliances was conducted with a total of 46 selected Rural Alliances. In our experience, while working with a national representative sample; 40 localities are more than enough for national study coverage. According to this, 46 alliances were randomly selected in order to provide a representative sample to a universe of 141 alliances. Also the client’s budget and timeframe were taken into consideration in order to have equal weighting between representativeness, timings and budget.

Nevertheless, once fieldwork started, Ipsos had some difficulties due to the lack of updated information on the provided list, 82 alliances were discarded during the telephone contacts and visits to localities. This represents a 58% of the sampling units, leaving a 42% of available alliances to contact.

The final sampling frame was built using the remained available data, which contained 2488 available beneficiaries named primary sampling unit. These beneficiaries were distributed into 59 rural alliances.

Also a proportional dispersion of provinces and municipal sections were taken into consideration during the random selections of Rural Alliances, in order to have a representative sample among Rural Alliances. The list of Rural Alliances selected for the proposal can be found below:

[image: image12.emf]Codigo Alianza Nombre Alianza Rural Provincia Municipio Localidad

Total

Beneficiarios

Plan

OBSERVACIONES

SCZ-1753-013-08 APROCH-KANDIRE Obispo Santistevan Fernandez Alonso Chore Independencia

70 APAGADO

SCZ-1712-004-07 Comercialización de Leche "Puerto Avaróa" Ichilo Yapacaní (Villa Busch) Puerto Avaróa

62 APAGADO

SCZ-1712-003-07 Comercializacion de Arroz "Chore Víbora" Ichilo Yapacaní (Villa Busch) Chore Víbora

103 APAGADO

SCZ-1750-064-08 Flor del Oriente Ñuflo de Chavez San Ramón San Ramón

66 APAGADO

SCZ-1712-056-09 Productores de leche fresca Ichilo Yapacaní (Villa Busch) Distrito 7 San Germán

43 APAGADO

SCZ-1712-002-07 Comercializacion de Leche Zona Central Ichilo Yapacaní (Villa Busch) San German

60 APAGADO

SCZ-1714-043-09 Asociación de Pequeños Productores Agropecuarios El Progreso - AAP Chiquitos Pailón El Tuná Norte

30 APAGADO Y EQUIVOCADOS

SCZ-1747-130-07 Asociación de Productores Surukusi El Puente “APROSUP” Guarayos El Puente Surucusi

75 HACE 1 AÑO QUE YA NO EXITE LA ALIANZA

SCZ-1745-085-08 Asociación de Productores de Piña Guarayos "APIGUA" Guarayos Ascención (Guarayos) Ascencion

58 HACE 2 AÑOS QUE YA NO EXISTE LA ALIANZA

SCZ-1705-120-07 Asociación de Pequeños Productores de Ganado "Villa Paraiso" Andres Ibañez El Torno Villa Paraiso

25 HACE 2 AÑOS QUE YA NO TRABAJAN CON PAR

SCZ-1712-020-08 Comercializacion de Huevos de Gallinas Criollas Puerto Avaroa Km 40 Ichilo Yapacaní (Villa Busch) Puerto Avaroa Km 40

52 HACE 2 O 3 AÑOS QUE YA NO FUNCIONA LA ALIANZA

SCZ-1711-017-08 Asociación de Productores de Miel Nativa -APROMIN Ichilo San Carlos Santa Fe 35

INACCESIBLE POR EL CAUDAL DEL RÍO EN ESTA ÉPOCA DEL

AÑO PODRÍA SER POR TELÉFONO

SCZ-1738-100-07 Productores de Carne de Cerdos Turux Napez Ñuflo de Chavez San Javier (Ñ.de Chavez)Turux Napez

15

NO RESPONDE

SCZ-1738-106-07 Productores de Leche, Asociacion El Rancho Ñuflo de Chavez San Javier (Ñ.de Chavez)El Rancho

20

NO RESPONDE

SCZ-1705-088-07 Asociación de pequeños Productores de ganado "Los Hornos" Andres Ibañez El Torno Paso del Chivo, V. San Carlos, Villa Tumabi

53

NO RESPONDE

SCZ-1739-008-08 Asociacion Integral de Productores Agropecuarios de San Julian (AIPAS) Ñuflo de Chavez San Julian Nucleo 26 "Villa Cotoca"

65

NO RESPONDE

SCZ-1704-111-07 Asociación de Avicultores 23 de Mayo Andres Ibañez La Guardia La Guardia

26

NO RESPONDE

SCZ-1704-114-07 Lechería "Naranjillos" Andres Ibañez La Guardia Naranjillos

25

NO RESPONDE

SCZ-1705-056-07 Asociacion de Pequeños Productores de Ganado "APROGA" El Pacay Andres Ibañez El Torno El Pacay

40

NO RESPONDE

SCZ-1705-074-07 Asociacion Solidaria La Purita Andres Ibañez El Torno Villa Esperanza

74

NO RESPONDE

SCZ-1705-108-07 Asociación de Pollos Parrilleros 12 de Abril Andres Ibañez El Torno Santa Rita

31

NO RESPONDE

SCZ-1710-047-07 APAFECSA - AGRICABU Ichilo Buena Vista Carmen Surutu

79

NO RESPONDE

SCZ-1711-083-08 Unión de Comunidades de Trabajo Antofagasta Ichilo San Carlos Antofagasta

42

NO RESPONDE

SCZ-1712-008-07 Comercialización de Leche "Central Litoral" Ichilo Yapacaní (Villa Busch) Central Litoral

79

NO RESPONDE

SCZ-1712-012-08 Productores de San Isidro Ichilo Yapacaní (Villa Busch) San Isidro

37

NO RESPONDE

SCZ-1738-030-08 Asocoación Agropecuaria Familias Unidas (ASAFU) Ñuflo de Chavez San Javier (Ñ.de Chavez)Bella Vista

36

NO RESPONDE

SCZ-1739-007-08 Asociacion de Productores Agropecuarios "Los Condores", Ñuflo de Chavez San Julian Nucleo 24 "Monte Rico"

41

NO RESPONDE

SCZ-1747-048-07 Lechería Dorka Guarayos El Puente El Puente

40

NO RESPONDE

SCZ-1725-074-08 Cooperativa Agropecuaria "Sr. De Malta" Ltda. Vallegrande Vallegrande Vallegrande

24

NO RESPONDE

SCZ-1712-001-07 Comercialización de Soya Faja Norte Ichilo Yapacaní (Villa Busch) Yapacani

69

NO RESPONDE

SCZ-1711-078-08 Alianza Lechera Divino Niño Ichilo San Carlos Buen Retiro

32 NÚMERO BLOQUEADO

SCZ-1705-068-07 Nuevo Amanecer de los Apicultores de Villa Florida Andres Ibañez El Torno Villa Florida

20 NÚMERO BLOQUEADO

SCZ-1714-079-09 Asociación de Pequeños Productores Aropecuarios El Rosal Centro Chiquitos Pailón El Rosal Centro

45 NÚMERO BLOQUEADO

SCZ-1712-037-09 Central Mueler Condor Productora de Leche Ichilo Yapacaní (Villa Busch) Central Condor

30 NÚMERO BLOQUEADO

SCZ-1712-072-09 Comercialización de Carne de Pescado "Bolivar" Ichilo Yapacaní (Villa Busch) Bolivar

42 NÚMERO BLOQUEADO

SCZ-1738-101-07 Productores de Ganado de Engorde 20 de Diciembre Ñuflo de Chavez San Javier (Ñ.de Chavez)Zona Sur

28

NÚMERO EQUIVOCADO

SCZ-1752-067-09 Carne de Rés Ichilo Colonia Japonesa San JuanSan Juan

30

NÚMERO EQUIVOCADO

SCZ-1703-082-07 Sindicato Agrario El Chorito 2 de Agosto Agua Dulce Andres Ibañez Porongo (Ayacucho) Agua Dulce

16

NÚMERO EQUIVOCADO

SCZ-1703-054-07 Agropecuaria "Patriota" Andres Ibañez Porongo (Ayacucho) Andrés Ibañez

27

NÚMERO EQUIVOCADO

SCZ-1739-143-07 Productores de Sesamo 12 de Mayo (San Julian) Ñuflo de Chavez San Julian El Porvenir

57

NÚMERO EQUIVOCADO

SCZ-1739-141-07 Asociación de Productores Agropecuarios 15 de Mayo Ñuflo de Chavez San Julian Comunidad Huracan

66

NÚMERO EQUIVOCADO

SCZ-1705-066-07 El Porvenir Andres Ibañez El Torno Forestal - San Pedro

54

NÚMERO EQUIVOCADO

SCZ-1703-075-08 Producción y Venta de de Leche Porongo Andres Ibañez Porongo (Ayacucho) Porongo

65

NÚMERO EQUIVOCADO

SCZ-1712-040-07 Comercializacion de Arroz "15 de Agosto" Ichilo Yapacaní (Villa Busch) 15 de Agosto

61

NÚMERO EQUIVOCADO

SCZ-1746-108-09 Asociación de Pequeños Productores Agropecuarios Urubicha Guarayos Urubichá Urubichá

31

NÚMERO EQUIVOCADO

SCZ-1704-112-07 Producción Lechera "Los Colonos" Andres Ibañez La Guardia Villa Rosario, San Carlos y San Juan

29

NÚMERO EQUIVOCADO

SCZ-1705-053-07 Asoc. de Peq. Prod. de Ganado de Doble Prop. "APGA" Andres Ibañez El Torno Villa San Carlos

80

NÚMERO EQUIVOCADO

SCZ-1710-062-07 APAFECH - AGRICABV Ichilo Buena Vista Espejitos

58

NÚMERO EQUIVOCADO

SCZ-1725-002-08 Desarrollo de la Ganaderia en Vallegrande Vallegrande Vallegrande Vallegrande

50

NÚMERO EQUIVOCADO

SCZ-1742-052-08 Asociación de Ganaderos de Saipina "ASOGASA" Manuel Maria CaballeroSaipina Saipina

30

NÚMERO EQUIVOCADO

SCZ-1745-042-09 Asociación de pequeños productores Agropecuarios Jesus Nazareno Guarayos Ascención (Guarayos) Ascensión de Guarayos

18

NÚMERO EQUIVOCADO

SCZ-1739-144-07 Asociación de Pequeños Productores "SINCHIHUAYRA" de Maíz Ñuflo de Chavez San Julian San Martin

44

NÚMERO EQUIVOCADO

SCZ-1745-006-08 Alianza de Asociacion de Pequeños Fruticultores de Guarayos "AAPFG" Guarayos Ascención (Guarayos) San Francisco de Asis

34

NÚMERO EQUIVOCADO

SCZ-1745-115-07 Proyecto de Ganado de Engorde por la Asociacion Agropecuaria 16 de Julio Guarayos Ascención (Guarayos) Cerro Grande

18

NÚMERO EQUIVOCADO

SCZ-1711-003-08 Asociacion de Pequeños Productores Ganado Vacuno Ichilo San Carlos Antofagasta

30

NÚMERO EQUIVOCADO

SCZ-1711-092-07 Comercializacion de Carne de Res Ichilo San Carlos Antofagasta

76

NÚMERO EQUIVOCADO

SCZ-1705-152-07 Alianza de Cítricos León Andres Ibañez El Torno Quebrada Leon

24

NÚMERO EQUIVOCADO

SCZ-1705-006-09 Asociación de Pequeños Productores Agropecuarios "El Pauro" Andres Ibañez El Torno El Torno

40

NÚMERO EQUIVOCADO

SCZ-1705-057-07 Asociacion de Pequeños Productores de Ganado "ASOPEGA" Andres Ibañez El Torno Nueva Esperanza

54

NÚMERO EQUIVOCADO

SCZ-1752-024-09 Asociación de mujeres las Virtuosas Ichilo Colonia Japonesa San JuanLa Enconada

14 NÚMERO INCOMPLETO

SCZ-1739-027-07 Produccion Venta de Cooperativistas Ñuflo de Chavez San Julian El Carmen

58 NÚMEROS BLOQUEADOS/EQUIVOCADO

SCZ-1712-012-07 Comercialización de Leche Chore "San Isidro" Ichilo Yapacaní (Villa Busch) Chore San Isidro

80 ASOCIACIÓN ES PARTE DE LA PURITA HABLAR CON ELLOS

SCZ-1712-064-07 Comercializadores de Carne de Res Ichilo Yapacaní (Villa Busch) Yapacani

38

YA NO EXISTE LA ASOCIACIÓN

SCZ-1745-136-07 Latco International Rio Chico Guarayos Ascención (Guarayos) Rio Chico

56 YA NO TRABAJAN CON EL PAR

SCZ-1705-031-09 Asociación de Pequeños Productores Agropecuarios Cafetal Monte Verde Andres Ibañez El Torno Comunidad Cafetal monte Verde

33

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1705-038-09 Asociación de Productores de Cerdos Espejos - APCES Andres Ibañez El Torno Comunidad Espejos

30

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1712-029-09 Productores de carne pura de Cascabel Ichilo Yapacaní (Villa Busch) Central Cascabel

25

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1712-030-09 Asociación de Mujeres Productoras Agropecuarias "Las Kantutas" Ichilo Yapacaní (Villa Busch) Km 24 FC

22

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1739-009-08 Producciòn y Comercializaciòn de Frejol Negro Ñuflo de Chavez San Julian Nucleo 23

25

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1742-063-09 Producción de Ganado de Carne Manuel Maria CaballeroSaipina Chilón

19

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1742-101-09 Producción de Papa en Chacarilla Manuel Maria CaballeroSaipina Chacarilla

20

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1745-077-09 Asociación de Pequeños Productores Agropecuarios "Capiata" Guarayos Ascención (Guarayos) Capiata- San Gregorio

44

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1745-085-09 Asociación de Pequeños Productores Amazonas Rio Blanco Guarayos Ascención (Guarayos) Rio Blanco

21

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1745-137-07 Asociación de trabajadores Agropecuarios Campesinos Villa Fátima Guarayos Ascención (Guarayos) Villa Fatima

43

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1753-003-09 Poducción de Cerdos 19 de Agosto Obispo Santistevan Fernandez Alonso Chané - Magallanes

25

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1756-083-09 Asociación de Productos Apícolas El Cedro Sara Colpa Bélgica El Cedro

15

NÚMERO EQUIVOCADO / NO DISPONIBLE EN PAR

SCZ-1712-010-07 Comercializacion de Leche Nuevo Horizonte Ichilo Yapacaní (Villa Busch) Nuevo Horizonte

60

NO DISPONIBLE EN PAR

SCZ-1712-028-07 Comercialización de Soya Km. 35 Faja Norte Ichilo Yapacaní (Villa Busch) Km. 37 Faja Norte

89

NO DISPONIBLE EN PAR

SCZ-1712-045-09 leche Pura de Ayacuchito Ichilo Yapacaní (Villa Busch) Central Litoral Km 21 Faja central

37

NO DISPONIBLE EN PAR

SCZ-1725-058-08 Area Productivas La VID Vallegrande Vallegrande Vallegrande

26

YA NO EXISTE LA ASOCIACIÓN

SCZ-1739-017-07 Asociacion De pequeños Productores Agropecuarios del Oriente APPAO Ñuflo de Chavez San Julian villa Paraiso - Brecha area 5 - Villa Victoria

40

YA NO EXISTE LA ASOCIACIÓN

SCZ-1739-132-07 Abriendo Sendas Ñuflo de Chavez San Julian Campesina Flor del Valle

20

HACE 3 AÑOS QUE YA NO EXISTE LA ASOCIACIÓN

Women members’ Rural Alliances.
Within the universe of beneficiaries of the PAR (5.992) a total number of 362 interviews were estimated to obtain a representative sample with a margin of error of + 5% at a confidence level of 95%. The sample was adjusted into 500 interviews for a lower margin of error: + 4.2% estimated at a confidence level of 95%.

Due to the lack of updated information on the provided list, cancellations of appointments by heads of alliances (that discarded 57% of the alliances), and a deadline to complete the project; Ipsos had to recalculate the sample so that it managed to reach the minimum 362 surveys. In order to accomplish this sample, Ipsos increased the number of interviews to be applied in those alliances where an appointment was effective, to reach the minimum of surveys reflecting a margin of error of + 5% at a confidence level of 95%.

[image: image13.emf]CÓD. PAR NOMBRE DE LA ALIANZA RURAL PROVINCIA MUNICIPIO LOCALIDADES

Total

Beneficiarios

Plan

FECHA DE VISITA OBSERVACIONES

SCZ-1712-036-09

Asociación de Mujeres Emprendedoras

Central San Rafael

Ichilo

Yapacaní (Villa

Busch)

Comunidad San

Rafael Zona Sur

25

Lunes,26 de mayo de 2014

Sábado, 31 de mayo de 2014

Miércoles, 04 de junio de 2014

Sábado, 07 de junio de 2014

REPROGRAMADO EN AL MENOS 4

OPORTUNIDADES Y LA CITA FUE CANCELADA

POR LA JEFE DE ALIANZA, SOLICITÓ

REPROGRAMAR POR QUINTA OPORTUNIDAD

SCZ-1712-089-07Asople-La Purita Ichilo

Yapacaní (Villa

Busch)

Chore, Naranja.,

Palmar, San Germán,

Bolivar

109 Viernes, 06 de Junio de 2014

CANCELADO POR EL JEFE DE ALIANZA,

SOLICITÓ REPROGRAMAR

SCZ-1712-002-06Nastorr Ltda - Apaey Ichilo

Yapacaní (Villa

Busch)

Puerto

aroma,Ichilo,San

Isidro,Condor,Avaroa

,etc

50 Lunes, 09 de Junio de 2014

CANCELADO POR EL JEFE DE ALIANZA,

SOLICITÓ REPROGRAMAR

SCZ-1710-003-06APROASA - AGRICABV Ichilo Buena Vista

Distrito Surutu

Antacawa-San Carlos

78 Martes, 10 de Junio de 2014

CANCELADO POR EL JEFE DE ALIANZA,

SOLICITÓ REPROGRAMAR

As a final result, Ipsos was able to achieve 439 effective surveys on 33 visited alliances, this represents a margin of error of + 4,5% at a confidence level of 95%. The final list of Rural Alliances visited and the final sample can be found below:

For the selection of respondents, initially there was a first telephone contact with the heads of the Rural Alliances.

· The Rural Alliance was replaced if the phone number called was busy, and only after 10 missed call attempts at least.

· The Rural Alliance was replaced when the contact phone number was not available, and only after 3 attempts at least.

· If a phone number did not correspond to the universe, the client was informed in order to remove the number from the base or in order for the client to provide an updated phone number.

To replace the discarded Rural Alliance by any of the reasons described above, the non selected Rural Alliances were used. Subsequently, we checked for the province, the municipality and the number of beneficiaries of the discarded Rural Alliance to choose a replacement that met the same features and proceeded to contact the heads of those alliances, using the following methodology:

Replacement of Alliances by Listing
Contacts marked in blue were the first selected (those who meet the requirements to replace the discarded alliance). If rejected, we continued with the following alliance of the list until effective contact with the head of alliance was achieved.

[image: image4.png]N Razon social Direccion Distrito Teléfono
- Aguaytia Energy del Perd S.RL. Av. Camino Real 111 Piso® San Isidro 6115000
Airtec S A Av. Manuel Arispe 311 - Urb. La C Callao 4651908 | 4655165 /
181 Albemarco S.A.C. Av. Caminos del Inca 1012 - Urb. Santiago de Surco 271-7661/ 449-3359
184 Alben S A Calle Juan Bielowicic 1462 Lince 4419655 | 440-3780
190 Alcatel del Perti S A. Av. Victor Andrés Belaunde 147 - San Isidro 2225130/ 2216560 1
193 Alcoholes Del Norte y Derivados S A, Av. Miguel Dasso 126, Oficina 30 San Isidro 4222863 | 4214159/
196 Aldeasa S.A. - Sucursal del Pert Aeropuerto Internacional Jorge Cr- Callao 5751064
Aleaciones Base de Cobre S.A. Luis Galvani 348 Ate 326-4467 | 326.0938
Alerta Médica S.A Av. Nicolas Arriola N 314 Piso 3 La Victoria 2258668
Alese SA Calle Federico Villareal 200 Miraflores 561-0044 / 5612979 1
Alexandra S.AC. Calle Parque Maldonado 145 Pueblo Libre 4246720/ 424-5510
207 Alfa Distribuidores S A. Jr. Andehuaylas 733 Lima 4287339 426-3674
210 Alfa Laval S.A Jr. Fermin Tanguis 160 - Urb. Sar La Victoria 224-8801 / 2248301 1
211 Alfeyser EIR L Calle 21 N° 299 - Urb. Carabayllo Comas 5255332/ 541833
217) Algodonera Buenavista S.A. Av. Santa Rosa 370 Santa Anita 3620665 | 362.0657

Source of above table: Based on previous studies.

When telephone contacts with the heads of alliances were effective, we briefly explained the reason for the call, requiring them to prepare a list of all members of the alliance and we programmed a date for the interviewers to visit them at the locality.

Once in the locality, our staff contacted the head of the alliance first, in order to give him or her, a letter (provided by Ipsos and previously approved by the client) explaining the reason of our presence and to ask for the list of all the members. Subsequently, with the list of all partners provided by the head of alliance, our staff firstly selected the potential interviewees, according to the methodology outlined below.
Surveys by Listing

Contacts marked in blue were the first selected. If rejected, the team continued with the following person on the list until an effective contact interview was achieved.

[image: image5.png]-

271
272
273
274

Carrera
Administracién
Administracion
Administracion
Administracion
Administracion
Administracion
Administracien
Adi racion
Administracion
Administracion
Administracion
Administracion
Administracion
Administracion
Administracion

Ario Distrito
2000 San Miguel
2000 San Miguel
2000 San Miguel
2000 San Miguel
2000 Santa Anita
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco
2000 Santiago de Surco

Apeilidos y Nombres
Echegaray Oblitas Gabriel

Panduro Bazan Jorge Luis

Ponte Rodriguez Wilfredo Uldarico
Zapata Quezada Luis Alberto
Espinoza Al Luis Martin

Alfaro Carozzi Carlos Manuel
Barrios Garcia Belaunde Emesto
Caceres Reynoso Marcos Antoni
Chu Chu Jaime Fok

Diaz Villavicencio Carlos Emilio
Fontanot Borasino Ferruccio Carlo

Garcia Pantigoso Maria del Carmen Patricia
Guerra Yungbluth Javier Eduardo

Li Garcia Leny Edith

Luna Salcedo Sergio Pio

Source of above table: Based on previous studies.
Quotas:

The fieldwork conducted applied soft gender quotas when possible. The lack of knowledge of the gender distribution within each alliance, could not ensure strict enforcement of quotas.

REPRESENTATIVENESS OF THE SAMPLE

The final design represents 54% of the total beneficiaries available of the 59 Rural Alliances left (2.488 available beneficiaries) once 82 alliances were discarded due to lack of updated information (wrong numbers, non responses, non existing alliances and cancelled visits).

CHARACTERISTICS OF FIELD FORCE

In this project, 11 interviewers and 12 supervisors were able to work in the project. These were mostly part-time university students or adults with a technical or university diploma, who were selected based on a two-stage process: a personal interview and an evaluation of logical reasoning.

No junior personnel were allowed to participate, due to the interviewee selection methodology. Only interviewers and supervisors that had 1 or more years working at the company were able to participate of the project. Also 80% to 90% of them had experience with prior studies that inclued the selection methodology of interviewees.

The list of characteristics of interviewers can be found below:

[image: image6.emf]MALE FEMALE

18 to 30

years old

31 to 55

years old

UNIVERSITY

STUDENTS

UNIVERSITY

DEGREE

NON

UNIVERSITY

DEGREE

Interviewer - Junior 0 0 0 0 0 0 0 0

Interviewer 11 6 5 7 4 6 2 3

GENDER AGE

INTERVIEWERS

CATEGORY

QUANTITY

EDUCATION

The list of characteristics of supervisors can be found below:

[image: image7.emf]MALE FEMALE

18 to 30

years old

31 to 55

years old

UNIVERSITY

STUDENTS

UNIVERSITY

DEGREE

NON

UNIVERSITY

DEGREE

Supervisor - Junior 0 0 0 0 0 0 0 0

Supervisor 12 7 5 8 4 5 3 4

SUPERVISORS

CATEGORY

QUANTITY

GENDER AGE EDUCATION

Ipsos was responsible for carrying out the local training of interviewers and supervisors.

The primary trainer was the Ipsos Research Executive in charge of the project (Daniel Loza); this primary trainer personally conducted the first training to interviewers and to the secondary trainer (the local field coordinator).

The training provided to interviewers was two-fold. On the first hand, when interviewers started working with Ipsos on any project, they were trained on how to read and follow the route card instructions in order to conduct their route adequately. When being trained on a specific project, this training is repeated to ensure that all interviewers follow route card instructions correctly.

In the second part of the training (the order is indifferent), the Research Executive in charge of the study, or the secondary trainers explained the general objective and nature of the study. The sampling instructions were clarified in terms of the skip to be applied between contacts of the list provided by the head of alliance, interviewee selection, and interviewee replacement.

Then a detailed training was conducted on the application of the survey itself. This was done using a projection of the survey on the wall/board or by using Smartphones and asking the interviewers to read and apply the questions out loud to the trainer. This made the training session more interactive and allowed the trainer to “set up possible unexpected or biased answers” for the interviewers, giving incomplete or inaccurate answers to provoke the interviewer to react and ask the “pretend interviewee” (trainer) to clarify his answer. In other cases the trainer gave an accurate answer but difficult to code in the response table, to check whether interviewers understood how to register the answer given by the interviewee. Special emphasis was placed on the application of filters, consistencies and any other complex question.

During the training session every interviewer had the smartphone survey, a printed copy of the questionnaire and the showcards in front of them to be able to take notes and ask questions about the survey.

At the end of the training session, the trainer asked the interviewers to conduct a “pilot test” amongst themselves, allowing them to practice the application of the survey and allowing the trainer to resolve any doubts that may arise from the application of the survey. If the trainer detected any interviewers who did not fully grasp the correct application method of the survey, the trainer decided to re-train them or to leave them off the team for the specific project.

FIELDWORK PROCEDURES

Fieldwork was conducted Monday to Sunday with a focus on Monday to Saturday; between 6am or 7am to 8pm.

Considering the nature of the study, Ipsos considered it was not necessary to provide incentives to respondents.

QUALITY CONTROL

100% of each interviewer’s production was directly observed (accompanied supervisions); additional back-checking was done by telephone where there was telephone service.

DATA PROCESSING

Data coding:
The open-ended responses were prepared for data entry by elaborating a codeframe.

Data entry control:
A data entry software was developed based on the final questionnaire. This data entry software had controls which allow to minimize errors in the data entry process.

Furthermore, during all data entry process, the research team in charge did daily verification the data in order to control progress at field.

Data checking:

Once the database was complete, the data was thoroughly checked to control any filters and inconsistencies in the data. The data checking was carried out by the programmer in charge of creating the data entry software together with the Executive Analyst and Research Asistent in charge of the study.

SAMPLE SIZE

The final data base included 439 interviews.

INTERVIEW LENGTH

The average length of the field survey was of 10 minutes.

PROBLEMS ENCOUNTERED

All problems encountered during fieldwork were reported to the client.

82 Alliances were discarded due to lack of updated information from May 24th to June 27th.

a) Wrong phone numbers

b) Non response at phone numbers

c) Non available phone numbers

d) Incomplete phone numbers

e) Blocked or out of service phone numbers

f) Non existent or dissolved alliances

Also PAR members helped update some of the phone numbers during the first week of June, but it couldn’t prevent 58% of the sampling frame being discarded.

See below the list of all 82 alliances discarded:

[image: image14.emf]CÓD. PAR NOMBRE DE LA ALIANZA RURAL PROVINCIA MUNICIPIO LOCALIDADES

Total

Beneficiarios

Plan

FECHA DE VISITA OBSERVACIONES

SCZ-1725-058-08Área Productiva la VID Vallegrande Vallegrande Vallegrande 26 Jueves, 29 de Mayo de 2014 LA ALIANZA YA NO EXISTE

SCZ-1739-017-07

Asociacion de pequeños Productores

Agropecuarios del Oriente APPAO

Ñuflo de Chavez San Julian

Villa Paraiso - Brecha

area 5 - Villa Victoria

40 Jueves, 05 de Junio de 2014 LA ALIANZA YA NO EXISTE

SCZ-1739-132-07Abriendo Sendas Ñuflo de Chavez San Julian

Campesina Flor del

Valle

20 Miércoles, 25 de Junio de 2014 SE SEPARARON HACE 3 AÑOS

During fieldwork 4 head of alliances cancelled the appointment the same day of the visits or asked to re-schedule them, because they were out of the locality, sick or too busy to receive the interviewers. This had an impact on the project’s budget and timings. The following alliances are the ones that re-scheduled the visits one of them in 4 opportunities:

At least 3 head of alliances agreed to schedule a visit and to provide the list of members. However, when Ipsos’ interviewers arrived to the localities and asked for the list of members, the head of the alliances said that their asociations dissolved 2 or 3 years ago. This also had an impact on the project’s budget and timings. The following alliances are the ones that agreed to schedule a visit and provide the list of members even when theirs alliance were already dissolved:

Further difficulties were faced during fieldwork, that had a direct impact on the project’s timings:

a) Bad highways, landslides and rain that involved re-scheduling the visits at the following alliances:

· Asociación Comarapeña de Fruticultores – ACOFRUT

· Junta Pirai

· Asociacion de Productores de Ganado "10 de Abril"

b) Long distances between households at localities, that involved extra costs for transportation and a longer timing staying at the locality:

· Asociación de Productores de Maíz El Torno – APROMA

· Asociación de Apicultores de Vallegrande

· Fruta de Nuestra Tierra, de Vallegrande (FUNDACIÓN PARA EL DESARROLLO FRUTÍCOLA)

· Competitividad de La Cadena Apicola Comunitaria Yapacani

c) Head of alliance and member who live at Santa Cruz capital city an not at the localities. They were interviewed at their households:

· Asociación 25 de Octubre La Guardia

d) Head of alliance that spoke with a PAR member who did not know about the project and order the head of alliance to not answer or provide any information to Ipsos:

· Asople-La Purita

GOVERNMENT PERMISSION

Government permission was not required for conducting the survey.

List of consulted documents

List of project documents facilitated by the OnTrack team and partners

General project documentation

Gigler, B. S. (2013). ICT-Enabled Citizen Feedback Loop [PowerPoint slides]. World Bank Institute, Innovation in Governance Team.

World Bank Institute. (2013). OnTrack – Frequently Asked Questions. Innovation in Governance Team.

World Bank Institute. (2013). OT finances since FY2012 [Excel spreadsheet]. Innovation in Governance Team.

PAR project - Bolivia

Endara, A. (2013). Implementation of Citizen Engagement in Operational Projects Replicating the OnTrack Experience [Concept note]. The World Bank.

Endara, A. (2013). PAR Deployment Background. The World Bank.

Galindo Stenutz, L. (2013). Programa Alianzas Rurales Evaluación y Cierre Fase Piloto Plataforma Empoderar (OnTrack). World Bank Institute.

The World Bank. (2005). Project Appraisal Document on a Proposed Credit in the Amount of SDR 18.90 million (US$28.4 Million Equivalent) to the Republic of Bolivia for a Rural Alliances Project. Report No: 32080-BO.
The World Bank. (2005). Rural Alliances Project, Bolivia [Project Information Document (PID)]. Report No: 31767.
The World Bank. (2011). International Development Association,

International Bank for Reconstruction and Development, International Finance Corporation, and Multilateral Investment Guarantee Agency Country Partnership Strategy for the Plurinational State Of Bolivia for the Period FY2012-2015. Report No. 65108-BO.

The World Bank. (2012). Documento de Evaluación del Proyecto para un Crédito Propuesto por un Monto de DEG 32,9 Millones (Equivalente a USD 50 Millones) para el Estado Plurinacional de Bolivia para el Proyecto de Alianzas Rurales II [Project Appraisal Document on a Proposed Credit in the Amount of SDR 32.9 Million (US $ 50 Million Equivalent) to the Plurinational State of Bolivia for a Rural Alliances Project II]. Report No.71702-BO.

The World Bank. (n.d.). Proyecto Alianzas Rurales (PAR) Executive Summary.
PBCV project - Bolivia

The World Bank. (n.d.). Programa Barrios y Comunidades de Verdad (PBCV) Executive Summary.
The World Bank. (2006). Project Appraisal Document on a Proposed Credit in the Amount of SRD 20.5 million (US$30.0 Million Equivalent) to the Republic of Bolivia for the Urban Infrastructure Project. Report No. 36796-BO.

The World Bank. (2012). Bolivia Urban Infrastructure Project (II) Additional Finance [Project Information Document (PID)]. Report No: AB7093.

PAF - Nepal

The World Bank. (2012). PAF Executive Summary.

The World Bank. (2013). Project Appraisal Document on a Proposed Second Additional Grant in the Amount of SDR 53.4 Million (US$80 Million Equivalent) to Nepal for the Poverty Alleviation Fund II Project. Report No: 76677-NP.

World Bank Institute. (2013). OnTrack Users Guide Nepal Section I [PowerPoint slides]. Innovation in Governance Team.

World Bank Institute. (2013). OnTrack Users Guide Nepal Section II [PowerPoint slides]. Innovation in Governance Team.
Zambia

Ministry of Local Government and Housing. (2012). Kalingalinga Sanitation Marketing Baseline Survey Report. Ministry of Local Government and Housing of Zambia.
The World Bank. (2010). Irrigation Development and Support Project, Zambia [Project Information Document (PID)]. Report No: 59102.

The World Bank. (2011). Project Appraisal Document on a Proposed Credit in the Amount of SDR 74.70 million (US$ 115 Million Equivalent) to the Republic of Zambia for the Irrigation Development and Support Project. Report No: 58264-ZM.

The World Bank. (2013). Promoting Innovative Approaches to Peri-urban Sanitation Improvement in Zambia [Project Concept Note].
Other documents/Bibliography

Custer, S. (n.d.). How-to Notes: ICT-Enabled Citizen Feedback Loops [Draft]. World Bank Institute.

Gigler, B.S. (2012). How-to Notes: Valuing Information: A Framework for Evaluating the Impact of ICT Programs [Draft]. World Bank Institute.
Gigler, B.S., Bailur, S. (2014). Closing the Feedback Loop: Can Technology Bridge the Accountability Gap? Directions in Development. World Bank.

Hunja, R.R., Peixoto, T., & Sjoberg, F. (2013). Digital Engagement Evaluation Framework [PowerPoint slides]. Open Development Technology Alliance.

Integrity Action. (2013). The Fix-Rate: A Key Metric for Transparency and Accountability [Working paper].
Nyqvist, M.B., de Walque, D., Svensson, J. (2014) Information is power: experimental evidence on the long-run impact of community based monitoring. World Bank
Taylor, B. (2012). Why did Maji Matone fail? 1. Low tech obstacles to high tech solutions? [Blog post]. Retrieved from http://blog.daraja.org/.

The World Bank. (n.d.). The Greentree Consensus: Key Principles and Success Factors for Development in the Digital Age [PowerPoint slides.]

The World Bank. (2013). Engaging with Citizens for Improved Development Results: Strategic Framework for Mainstreaming Citizen Engagement in WBG Operations [Concept Note].

The World Bank. (2013). Enhancing Transparency and Accountability through Citizen Feedback: Lessons from the E-ISR+ Pilot. Africa Operations Services Series.
The World Bank. (2014). Citizen Voices: Global Conference on Citizen Engagement for Enhanced Development Impact.

World Bank Institute. (2014). Digital Engagement Evaluation Guidelines (Version 1.4). Open Government Practice Team.
List of consulted stakeholders

Staff interviewed

	First Name
	Last Name
	Position
	Country

	Elena
	Bertusi
	OnTrack Country Lead
	Zambia

	Kate
	Bridges
	Public Sector Management Specialist
	Zambia

	Victoria
	Cabral
	Consultant - Demand Side Governance
	Zambia

	Stephen
	Davenport
	ODTA
	

	Alexandra
	Endara
	OnTrack Country Lead
	Bolivia

	Soren
	Gigler
	OnTrack TTL
	

	Faris
	Hadad-Zervos
	Country Director
	Bolivia

	Christiaan
	Heymaans
	TTL-Peri-urban Sanitation project
	Zambia

	Robert R.
	Hunja
	Manager, Open Government Practice
	

	Frauke
	Jungbluth
	TTL-PAF
	Nepal

	Keith
	Leslie
	PRAN Coordinator
	Nepal

	Gabriela
	Orozco
	Communications Associate
	Bolivia

	Tiago
	Peixoto
	Open Government Practice
	

	Maria
	Ponce
	System Development Consultant
	Bolivia

	Bigyan
	Pradhan
	Sr Operations officer
	Nepal

	Marie
	Sheppard
	Practice Manager, Innovation Labs
	

	Reena
	Shrestha
	OnTrack Country Lead
	Nepal

	Ison
	Simbeye
	Technical Assistant
	Zambia

	Anjalee
	Thakali
	PRAN Deputy Coordinator
	Nepal

	Trishba
	Thapa
	Communications associate
	Nepal

	Zoe
	Trohanis
	TTL- PBCV
	Bolivia

	David
	Tuchschneider
	TTL-PAR
	Bolivia

	Rajib
	Upadya
	Communications officer
	Nepal

	Alejandra
	Velasco
	Operations Officer
	Bolivia

	Aleem
	Walji
	Director, Innovation Labs
	

Staff surveyed online

	First Name
	Last Name
	Position
	Country

	Natalia
	Agapitova
	Senior Program Officer, WBIIN
	

	Adam
	Behrendt
	Social Development Specialist
	Bolivia

	Elena
	Bertusi
	OnTrack Country Lead
	Zambia

	Kate
	Bridges
	Public Sector Management Specialist
	Zambia

	Victoria
	Cabral
	Consultant - Demand Side Governance
	Zambia

	Tambulani
	Chunga
	Technical Assistant
	Zambia

	Stephen
	Davenport
	ODTA
	

	Indira
	Ekanayake
	TTL-IDSP, Zambia
	Zambia

	Claudia
	Encinas
	Communications Assistant
	Bolivia

	Alexandra
	Endara
	OnTrack Country Lead
	Bolivia

	Faris
	Hadad-Zervos
	Country Director
	Bolivia

	Francisco
	Obreque
	Rural Development Specialist - Focal Point
	Bolivia

	Tiago
	Peixoto
	Open Government Practice
	

	Maria
	Ponce
	System Development Consultant
	Bolivia

	Marco
	Rodriguez
	Risk Manager Specialist - Focal Point
	Bolivia

	Marie
	Sheppard
	Practice Manager, Innovation Labs
	

	Ison
	Simbeye
	Technical Assistant
	Zambia

	Zoe
	Trohanis
	TTL- PBCV
	Bolivia

	Alejandra
	Velasco
	Operations officer
	Bolivia

Project Implementing Unit representatives interviewed

	First Name
	Last Name
	Position
	Country

	Marco
	Antonio
	PBCV - General Coordinator
	Bolivia

	Rodolfo
	Ayala Saavedra
	PAR - Regional Coordinator
	Bolivia

	David
	Choque
	PAR - National Coordinator
	Bolivia

	Alvaro
	Flores
	PAR - Alliances Officer
	Bolivia

	Sanjay Kumar
	Jha
	PAF - Portfolio manager
	Nepal

	Sajada
	Khaton
	PAF -Portfolio manager
	Nepal

	Ximena
	Lezcano
	PBCV - Communications officer
	Bolivia

	Miguel Angel
	Perez Arnez
	PAR - Systems Development Consultant
	Bolivia

	Raj Babu
	Shrestha
	PAF - Executive Director
	Nepal

	Shree Ram
	Subedi
	PAF - Communications Officer
	Nepal

	Carlos
	Zenteno
	PBCV - Coordinator
	Bolivia

Interviews with Civil Society Representatives

	First Name
	Last Name
	Organisation
	Country

	Bidhusan
	Bista
	Young Innovations
	Nepal

	Pranav
	Budhathoki
	Local Interventions
	Nepal

	Leon
	Galindo
	Ayni Labs, Ex-OnTrack consultant
	Bolivia

	Anne Sophie
	Lambert
	Accountability Lab
	Nepal

	Suman
	Parajuli
	Accountability Lab
	Nepal

Focus group discussions carried out

Bolivia PAR, Santa Cruz, April 2014:
· Focus group with 5 coffee producers (men)
· Focus group with 3 diary producers (men)
· Focus group with 5 agricultural extension workers (4 men, 1 woman)
Nepal, Kapilvastu District, May 2014:

· Focus group with 25 people (predominantly women), members of 2 community organizations (Budha CO and Bindabasini CO), near Taulihawa

· Focus group with 12 Partner Organisation (Mostly men, 1 woman) in Taulihawa
· Focus group with 9 Dalit women, Namouna CO in Tilaurakat

· Focus group with 7 women (5 Dalit) with Jyoti CO

5.992

141

119

25

125

1

1

1

Velasco

182

5

1

1

Vallegrande

194

6

6

3

Sara

127

3

3

2

Obispo Santistevan

853

21

21

5

Ñuflo de Chavez

630

15

9

2

Manuel Maria Caballero

2.202

43

36

4

Ichilo

461

12

12

3

Guarayos

75

2

2

1

Chiquitos

1.143

33

28

3

Andres Ibañez

Beneficiaries

Total Number of

Alliances

Number of Rural

Localities

Number of

Sections

Municipal

Number of

Province

State or

Figure � SEQ Figure * ARABIC �2� The Hirschman Voice Cycle

� For more details on Keystone’s Constituent Voice method, please see �HYPERLINK "http://keystoneaccountability.wordpress.com/2013/10/22/keystone-publishes-its-first-methodological-technical-note-on-constituent-voice/"�Constituent Voice - Technical Note 1�.

� Indicator column is included here for showing the correlation of the questions with the evaluation indicators and as a reference for analysis. It will not be included in the survey to be sent out to respondents

