

AGRODEP
Household survey data course
Dakar, 8-10 October 2012

Fieldwork operations

HarvestChoice
BETTER CHOICES, BETTER LIVES

LSMS
Living Standards Measurement Study

What happens when fieldwork is poor?

- A long and frustrating process of “data cleaning” becomes unavoidable

The data lose their policy-making relevance

- Data quality is not guaranteed

The process converges (at best) to databases that are *internally consistent*

- The process entails a myriad of decisions, generally undocumented

Users mistrust the data

Key factors

- Manage the survey as an **integrated project**
- Implement the **team** concept in the organization of field operations
- Integrate **computer-based quality controls** to field operations
- Establish strong **supervision** procedures
- Ensure sufficient **training**
- Work with a **reduced staff** over an **extended period** of data collection

Options for the integration of computer quality controls to fieldwork

1. Data entry in fixed locations

- Cote d'Ivoire (1984)
- Many other countries for almost 30 years
- Iraq (2006 and 2012)

2. Data entry in the field

- Nepal (1992)
- Many other countries for around 20 years
- Papua New Guinea (2009)

3. CAPI

- Uganda (2010)
- Ethiopia (2011)

1. Data entry in fixed locations

Supervisor

Interviewers

**Anthropo
-metrist**

**Data entry
operator**

The team and its tools

Supervisor

Interviewers

**Anthropo-
metrist**

**Data entry
operator**

Two PSUs visited in a four-week period

Alama

Bamako

Regional Office

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

**They complete
first half of
questionnaires
in all selected
households**

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama**

First week

Alama

Bamako

Regional Office

Operator remains in Regional Office

Rest of the team travels to Alama

First week

Alama

Bamako

Regional Office

Operator remains in Regional Office

Rest of the team travels to Alama

First week

Alama

Bamako

**Regional
Office**

**Operator
remains in
Regional Office**

**Rest of the
team travels
to Alama
and back**

First week

Alama

Bamako

**Regional
Office**

**Supervisor
gives Alama
questionnaires
to DEO**

**Rest of the
team travels
to Alama
and back**

Second week

Alama

Bamako

**Regional
Office**

**Operator enters
first week data
from Alama**

**Rest of the
team travels
to Bamako**

Second week

Alama

Bamako

**Regional
Office**

**Operator enters
first week data
from Alama**

**Rest of the
team travels
to Bamako**

Second week

Alama

Bamako

Regional Office

Operator enters first week data from Alama

Rest of the team travels to Bamako

They complete first half of questionnaires in all selected households

Second week

Alama

Bamako

**Regional
Office**

**Operator enters
first week data
from Alama**

**Rest of the
team travels
to Bamako
and back**

Second week

Alama

Bamako

Regional Office

Supervisor gives Bamako questionnaires to DEO. DEO gives back Alama questionnaires with flagged inconsistencies

Rest of the team travels to Bamako and back

Third week

Alama

**Team completes
second half of
questionnaires.**

**They correct
inconsistencies
from first half**

Bamako

**Regional
Office**

**Operator enters
first week data
from Bamako**

Fourth week

Alama

Operator enters second week data from Alama.
Corrects inconsistencies from first round

Regional Office

Bamako

Team completes second half of questionnaires. They correct inconsistencies from first half

The result is a clean data set, ready for analysis immediately after data collection

2. Data entry in the field

2. Data entry in the field

2. Data entry in the field

2. Data entry in the field

2. Data entry in the field

Benefits of integration

- Provides **reliable** and **timely** databases
- Provides immediate feedback on the performance of the field staff, allowing **early detection of inadequate behaviors**
- Ensures that **all field staff** applies **uniform criteria** throughout **the full period** of data collection
- Solves inconsistencies through direct verification of **households reality**, rather than through office guessing
- Is consistent with the **total quality** culture

Other factors of survey quality

Core Staff Team

- **Composition**
 - Survey/Project manager
 - Field operations manager
 - Data manager
- **Dedicated to the project in all three phases**
 - Design and Preparation
 - Implementation
 - Dataset documentation and initial tabulations

Other factors of survey quality

Field Supervision

- Visual scrutiny of completed questionnaires
 - Less critical if computer quality controls are implemented (computers do it better than people)
- Visual observation of interviews
 - Some of this is needed, but not too much
 - Continuous training of interviewers
- Check-up visits
 - Critical, and can only be implemented by human supervisors (computers cannot do it)
 - Need to be frequent and random
- Supervisors must be supervised too

Other factors of survey quality

Training

- Perhaps the most underestimated factor of data quality
- For a typical multi-topic survey, count 3 weeks
 - More if the survey will use special instruments (anthropometric, GPS, etc.)
- Three components
 - Academic
 - Class exercises
 - Field practice
- Common training for all team members
 - But supervisors and DEOs will need additional training in their specific tasks
- More than 4-5 teams will need either
 - Decentralized training, or
 - Parallel classes in a central location
 - Central is better, but can be more expensive
- Trainers must be trained too
 - Training materials and training programs can be developed as part of the training of trainers

Example: Day 2 of interviewer training

- Definition of household (and dwelling, family, etc.)
- Pictorial of a sample household
- Slide with an empty roster (explain case conventions, encodings, skip patterns, etc.)
- Fill the roster for the sample household (need for legible handwriting, recording of ages, use of a calendar of events, etc.)
- Role playing (trainer as a respondent, simulating borderline cases)
- Role playing (trainees interview each other)