

Definitions and Dashboards at Room to Read: Data Quality in an International Education Organization

www.roomtoread.org

Where We Work

Nepal
2000

Vietnam
2001

Cambodia
2002

India
2003

Laos
2005

Sri Lanka
2005

South Africa
2006

Zambia
2007

Bangladesh
2008

Tanzania
2011

Cumulative Results, 2011:

School Libraries: 12,522

Schools Constructed: 1,450

Girls on Scholarship: 13,667

Local Language Titles: 591

Local Language Books: 6.0 M

Total Students Benefiting: 6.0 M

Performance measures that show progress toward program objectives:

- Collected for all programs in all countries
- Collected for all active projects
- 13 collected quarterly; 25 collected annually

Examples:

- Number of schools constructed
- Number of local language books published
- Number of books checked out
- Number of girls who advance to the next grade

Getting definitions right:

- “Telephone” line from HQ to Country M&E Managers to Program Officers to field-level data collectors

Internal and external use:

- Improve current program performance and future program planning
- Describe trends and implications of changes in programs over time
- Demonstrate results
- Provide context for numbers beyond our projects

Our project database is important for three key stages of the global indicator process:

- Data entry
- Data quality checking
- Data analysis

Dashboards are used for all three stages

Dashboard characteristics:

- Graphic
- Country-specific
- Allow drill-down

Dashboards: Data Quality

Missing Library System Data

How many 2009, 2010, and 2011 (established by 1 Oct 2011) RR/CRR projects are missing data in the Book classification system in place? (11) or Reading level system in place? (11) fields?

Dashboards: Program Quality

Did Not Receive Training

How many 2009, 2010, and 2011 RR/CRR projects did not receive training from 1 Jan 2011 - 15 Feb 2012?

Dashboards: Looking for Outliers

Lessons Learned and Challenges

Dashboard Lessons:

- Dashboards streamline data quality checking
- Links to underlying reports help build database capacity at field level
- Dashboards help push ownership, responsibility, and accountability down

Dashboard Challenges:

- Consistently closing the loop on program improvement

Definitions and Dashboards at Room to Read: Data Quality in an International Education Organization

Michael Wallace michael.wallace@roomtoread.org

Rebecca Dorman rebeccashayne@gmail.com

Wally Abrazaldo wabrazaldo@gmail.com

