Rwanda Threshold Program: Baseline Findings

Ira Nichols-Barrer ● Lindsay Wood ● Matt Sloan ● Anu Rangarajan

Millennium Challenge Corporation, October 2011

Agenda

- I. Program Context
- II. Evaluation Overview and Sample Design
- III. Preliminary Impact Findings
 - Rwanda National Police (RNP) Inspectorate Services
- IV. Baseline Descriptive Findings
 - Media
 - Civic Participation
- V. Conclusions

I. Program Context

Rwanda: Country Context

2011 Population: 11 million

- 1,100 people per square mile, highest in Africa
- 19% urban (CIA Factbook)

Economy: recovery following 1994 genocide

- Per capita GNI of \$490
- 2010 GDP growth of 7.5% (World Bank)

Administrative Divisions

- 5 provinces
- 30 districts
- 416 sectors

Several Low Ruling Justly Ratings

Indicator	Ranking, Relative to Income Peer Group
Political Rights	26 th percentile
Civil Liberties	39 th percentile
Control of Corruption	98 th percentile
Government Effectiveness	95 th percentile
Rule of Law	76 th percentile
Voice and Accountability	23 rd percentile

Source: MCC FY2011 Scorecard for Rwanda

3-year, \$24.7 million Threshold Program

- October 2008 Threshold Program signed
- Q3 2009 Implementation begins
- March 2010 Program evaluation begins

3-year, \$24.7 million Threshold Program

- October 2008 Threshold Program signed
- Q3 2009 Implementation begins
- March 2010 Program evaluation begins

Five components

- RNP Inspectorate Services
- Media
- Local Civic Participation
- Rule of Law for Policy Reform
- National Civil Society

3-year, \$24.7 million Threshold Program

- October 2008 Threshold Program signed
- Q3 2009 Implementation begins
- March 2010 Program evaluation begins

Five components

- RNP Inspectorate Services ICITAP
- Media IREX
- Local Civic Participation Urban Institute
- Rule of Law for Policy Reform Chemonics
- National Civil Society IREX
- Administered by USAID

3-year, \$24.7 million Threshold Program

- October 2008 Threshold Program signed
- Q3 2009 Implementation begins
- March 2010 Program evaluation begins

Five components

- RNP Inspectorate Services ICITAP (results data)
- Media IREX (baseline data)
- Local Civic Participation Urban Institute (baseline data)
- Rule of Law for Policy Reform Chemonics
- National Civil Society IREX
- Administered by USAID

II. Evaluation Overview and Sample Design

Evaluation Timeline

Overview of Evaluation Designs

Component	Evaluation Design
Strengthening RNP Inspectorate Services	Non-matched comparison group
Media Strengthening	Pre-post comparison
Strengthening Civic Participation	Random Assignment

Data Collection Design

- One data collection for all three components
 - Significant cost efficiencies
- Sample size powered for each intervention
 - Accounted for differences in program clustering (district vs. sector)
- Comprehensive instrument
 - All respondents answered questions for each component

Data Collection Details

- Nationwide sample
 - 416 sectors: sample targets based on sector population proportionate to national population
- Household and respondents randomly selected
- Local data collection firm
- 9,990 respondents surveyed
 - First round of data collection in January & February 2011
 - Second round planned for early 2012

Sample Characteristics

- 55 percent female
 - Among women, 60 percent not employed
- 14 percent older than 50
- 32 percent with >6 years of education
 - 11 percent with postsecondary education
- Sample characteristics broadly align with recent national surveys in Rwanda
 - World Health Organization
 - World Bank
 - National Institute of Statistics Rwanda

III. Preliminary Impact Findings

Rwanda National Police (RNP) Inspectorate Services

RNP: Key Evaluation Outcomes

Principal program activities

- Collecting citizen complaints and commendations
- Training workshops for RNP staff (qualitative evaluation)

Component	Evaluated Activity	Outcomes of Interest
Strengthening RNP Inspectorate Services	Collecting citizen complaints and commendations	 Improved citizen understanding of disciplinary procedures Improved confidence in how the police handle complaints Perceptions of improved police conduct

RNP Activity Details

Intervention: 235 complaint and commendation collection boxes

 Program began in 2009; all boxes were fully installed in mid-2010

Boxes were installed nationwide

- Locations selected to maximize access
- Boxes in all 30 districts, and half of Rwanda's 416 sectors
 - 235 boxes distributed in 208 sectors (some have multiple boxes)
 - 208 sectors do not have boxes

RNP Evaluation Design

Evaluation Design: non-matched comparison group

- "Treatment" group: citizens located in sectors with complaint boxes
- Comparison group: citizens living in sectors without complaint boxes

Approach is vulnerable to selection bias

- Differences are likely between treatment and comparison groups
- Explored matching similar sectors, but not possible without great loss of sample and power

Sample Differences

	Box in Sector	No Box in Sector	Difference
Gender (% male)	44%	46%	-1.7pp
Years of Education (% >6)	36%	27%	9.2pp*
Employment (% earning income)	47%	44%	3.8pp
Housing (% with dirt floor)	58%	77%	-18.5pp*
Diet (% eating meat recently)	39%	26%	13.1pp*
Sectors	200	203	
Respondents	4,958	4,274	

^{*}Significantly different from zero at the .05 level, two-tailed test. The table reports the difference in means, with robust standard errors adjusted for clustering at the sector level.

Positive Difference on Program Awareness

	Box in Sector	No Box in Sector	Diff.	Adjusted Diff.
Awareness of Boxes	25%	13%	11.8pp*	10.6pp*
Convenient Accessibility of Boxes	22%	11%	11.0pp*	9.9pp*

^{*}Significantly different from zero at the .05 level, two-tailed test. Adjusted difference measured by Ordinary Least Squares regression of the relevant characteristic on the program-status dummy, controlling for gender, age, years of education, employment status, housing with a dirt floor, and meat consumption. Regressions used robust standard errors clustered at the sector level.

Small Positive Difference on Program Use

	Box in Sector	No Box in Sector	Diff.	Adjusted Diff.
Awareness of Boxes	25%	13%	11.8pp*	10.6pp*
Convenient Accessibility of Boxes	22%	11%	11.0pp*	9.9pp*
Use of Boxes (you or anyone you know)	5%	3%	2.4pp*	1.7pp*
Submission Box is Preferred Method of Voicing Complaints or Commendations	14%	12%	2.5pp*	2.1pp

^{*}Significantly different from zero at the .05 level, two-tailed test. Adjusted difference measured by Ordinary Least Squares regression of the relevant characteristic on the program-status dummy, controlling for gender, age, years of education, employment status, housing with a dirt floor, and meat consumption. Regressions used robust standard errors clustered at the sector level.

No Difference on Perceptions of Police

	Box in Sector	No Box in Sector	Diff.	Adjusted Diff.
Complete Satisfaction with Police Services	89	89	0.2pp	0.9pp
Strongly Agree That Police Are:				
Fair	58	59	-1.0pp	-1.0pp
Honest	52	53	-1.9pp	-0.5pp
Consistent	58	59	-1.7pp	-0.6pp
Effective	61	60	0.6pp	0. 7 pp

^{*}Significantly different from zero at the .05 level, two-tailed test. Adjusted difference measured by Ordinary Least Squares regression of the relevant characteristic on the program-status dummy, controlling for gender, age, years of education, employment status, housing with a dirt floor, and meat consumption. Regressions used robust standard errors clustered at the sector level.

IV. Baseline Descriptive Findings:

Media

Media: Key Evaluation Outcomes

Principal program activities

- Supporting community radio stations
- Training workshops journalists (qualitative evaluation)
- Business planning for media orgs (qualitative evaluation)

Component	Evaluated Activity	Outcomes of Interest
Media Strengthening	Supporting community radio stations	 Awareness of community radio station broadcasts Knowledge of local current affairs Access to reliable and objective news sources

Media Evaluation Design

- Intervention: establishing two new community radio stations
 - Stations began broadcasting in June 2011 (after baseline survey)
- Evaluation Design: Pre-Post Comparison
 - Pre-post design of citizens living in the broadcast regions of the two RTP-supported radio stations
 - Baseline data collection in Jan. & Feb. 2011
 - Follow-up data collection planned for early 2012
- Baseline data describe national media environment

High Radio Listenership

- 78 percent listen to radio programs,
 - 56 percent listen daily
- Radio is the most common source for local news

Primary Local News Source	
Radio	54.6%
Public Meetings	29.2%
Conversation with Others	12.3%
Television	1.7%

Radio Rwanda is Highly Popular

Primary News Source	Local (%)	National (%)	International (%)
Radio Rwanda	79.5	93.4	41.5
BBC	3.9	2.8	46.9
Voice of America	<1	<1	8.7
Other	13.8	1.6	1.1

Radio Rwanda is Perceived as Accurate

Percentage of Radio Listeners Who Regard Station as "Very Accurate" When Reports Differ

IV. Baseline Descriptive Findings:

Civic Participation

Civic Participation: Key Outcomes

- All program activities covered by randomized evaluation design
 - Additional qualitative research also planned

Component	Evaluated Activity	Outcomes of Interest
Strengthening Civic Participation	Training district and sector government officials and civil society organizations	 Increased citizen ability to monitor government performance Improved knowledge of mechanisms for citizen participation Increased public input into local policymaking and governance

Civic Participation Activities

- Training local government officials to increase responsiveness to citizens
- Support for local civil society organizations
- Districts receive support for:
 - Participatory budgeting
 - Citizen report cards and community scorecards
 - Other district-specific activities, identified after needs assessment

Civic Participation Evaluation Design

- Random Assignment in July 2010
- Matched pairs of districts using population data and economic indicators
 - Stratified districts by province before matching
 - Within each pair, one district randomly assigned to receive the program in 2011
 - 15 treatment districts and 15 control districts
- Baseline survey confirmed that randomization produced equivalent treatment and control groups
 - Survey also describes national civic participation indicators before the program

Civic Participation Evaluation Design (cont'd)

Low Awareness of Civic Meetings

Low Access to Governance Information

Indicator	Yes (%)	No (%)	Don't Know (%)
Ever Received District Budget Information	12	88	
Can Access District Budget	41	41	18
Can Assess District Government Performance Relative to Other Districts	36	64	

Majority Feel Able to Influence Government

"Could your voice influence government policy in your district?"

Only Half Feel Able to Freely Disagree with a Government Official

"Can you openly disagree with a government official in your district without facing negative consequences for yourself or your family?"

High Levels of Service Satisfaction

V. Conclusions

Summary of Findings

Strengthening RNP Inspectorate Services:

- Small difference on use of feedback system (2 pp)
- No difference on perceptions of police

Media program:

- High radio use at baseline
- Strong preferences for a single station at baseline

Civic participation program:

- Strong randomized design with baseline equivalence
- Survey captured variation on outcomes of interest

Next Steps

Follow-up survey planned for early 2012

- RNP Inspectorate Services long-term impacts
- Media impacts
- Civic Participation impacts

Qualitative research planned for 2012

- Process analyses for all five RTP components
- Focus on implementation challenges and successes
- Identify any lessons learned

For Further Information

Contact Matt Sloan or Ira Nichols-Barrer

- MSloan@mathematica-mpr.com
- INichols-Barrer@mathematica.com
- www.mathematica-mpr.com

Baseline Report

 Evaluation of the Rwanda Threshold Program: Baseline Report. Ira Nichols-Barrer, Lindsay Wood, Matt Sloan, Anu Rangarajan (forthcoming)