

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience at USAID

Tiffany M. Griffin, PhD

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of *people*, households, communities, countries and systems (social, economic, ecological) to mitigate, adapt to, recover from shocks and stresses in a manner that reduces chronic vulnerability and facilitates inclusive growth

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of people, *households*, communities, countries and systems (social, economic, ecological) to mitigate, adapt to, recover from shocks and stresses in a manner that reduces chronic vulnerability and facilitates inclusive growth

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of people, households, *communities, countries and systems* (social, economic, ecological) to mitigate, adapt to, recover from shocks and stresses in a manner that reduces chronic vulnerability and facilitates inclusive growth

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of people, households, communities, countries and systems (social, economic, ecological) to *mitigate*, *adapt to*, *recover* from shocks and stresses in a manner that reduces chronic vulnerability and facilitates inclusive growth

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of people, households, communities, countries and systems (social, economic, ecological) to mitigate, adapt to, recover from *shocks and stresses* in a manner that reduces chronic vulnerability and facilitates inclusive growth

USAID
FROM THE AMERICAN PEOPLE

Defining and Conceptualizing Resilience

USAID defines resilience as:

The ability of people, households, communities, countries and systems (social, economic, ecological) to mitigate, adapt to, recover from shocks and stresses in a manner that *reduces chronic vulnerability and facilitates inclusive growth*

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Topline Outcome Indicators

- Humanitarian assistance *needs* reduced

Measuring Resilience: Topline Outcome Indicators

- Humanitarian assistance *needs* reduced
- 2011 drought, HOA
 - Kenya
 - 3.75 million
 - Ethiopia
 - 4.5 million
- Assessed twice a year by the GOK and GOE in collaboration with NGO partners
- Normalized by severity of drought (NDVI)
- Controlling for population growth
- In part, a function of ‘methods’ of HA determination
- Not entirely apolitical

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Topline Outcome Indicators

- Humanitarian assistance *needs*
 - Normalized by severity of drought (NDVI)
 - Controlling for population growth
 - In part, a function of ‘methods’ of HA determination
- **Depth of Poverty (DoP)**

Measuring Resilience: Topline Outcome Indicators

- Depth of Poverty
 - Average aggregate shortfall from the \$1.25 poverty line
 - Northern Kenya Example:
 - PoP: 55.1%
 - DoP:
 - 25.3%
 - Avg. shortfall from \$1.25 poverty line = \$0.31
 - On avg. poor living off of \$0.94 per day
- Contextual complement to prevalence of poverty
- Intensity of poverty
- Derived from expenditure data
- Percent

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Topline Outcome Indicators

- Humanitarian assistance *needs*
 - Normalized by severity of drought (NDVI)
 - Controlling for population growth
 - In part, a function of ‘methods’ of HA determination
- Depth of Poverty (DoP)
 - Contextual complement to Poverty Prevalence
- **Global Acute Malnutrition (GAM)**

Measuring Resilience: Topline Outcome Indicators

- Global Acute Malnutrition
- Contextual complement to stunting (height for age)
- Nutritional status of children 0-59 months (FTF indicator)
- Weight to height ratio is -2SD from the median for the relevant age/sex in the 2006 WHO Child Growth Standards.

Measuring Resilience: Topline Outcome Indicators

- Global Acute Malnutrition
- Contextual complement to stunting (height for age)
- Nutritional status of children 0-59 months (FTF indicator)
- Weight to height ratio is $-2SD$ from the median for the relevant age/sex in the 2006 WHO Child Growth Standards.

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Topline Outcome Indicators

- Humanitarian assistance *needs*
 - Normalized by severity of drought (NDVI)
 - Controlling for population growth
 - In part, a function of ‘methods’ of HA determination
- Depth of Poverty (DoP)
 - Contextual complement to Poverty Prevalence
- Global Acute Malnutrition (GAM)
 - Contextual complement to Stunting
- **Moderate to Severe Hunger (HHS)**

Measuring Resilience: Topline Outcome Indicators

- Moderate to Severe Hunger
 - Four responses possible:
 - Never, rarely, sometimes, often
 - Collapsed to: never (0), rarely/sometimes (1), often (2)
- Household Hunger Scale
 - Scores can range from 0 to 6
- 3 events in the past 4 weeks
 - No food at all in the house
 - Went to bed hungry
 - Went all day and night without eating
- Moderate to severe hunger is an average score of 2 or more
- Expressed as a percentage

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Topline Outcome Indicators

Number of People in Need of Humanitarian Assistance
Normalized by Severity of Drought (reduce by 1 million during drought of 2011 magnitude)

Depth of Poverty
(20% reduction)

Moderate/Severe Hunger
(20% reduction)

Global Acute Malnutrition
(sustained < 10% threshold)

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience

Fundamental Question: How do you measure “resilience” in the absence of a shock or stressor?

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Capacities

Through Capacities

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Capacities

Absorptive Capacity:

the ability to moderate or buffer the impacts of a shock/stressor; persistence in the face of a shock/stressor.

Source: Bene et al. (2012)

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Capacities

Absorptive Capacity: The ability to moderate or buffer the impacts of a shock/stressor; persistence in the face of a shock/stressor.

Adaptive Capacity: the ability to moderate the potential damages ensued as a result of a shock/stressor; positively coping with the consequences of a shock or stressor

Source: Bene et al. (2012)

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Capacities

Absorptive Capacity: the ability to moderate or buffer the impacts of a shock/stressor; persistence in the face of a shock/stressor.

Transformative Capacity: the ability to create a new system when ecological, economic, or social structures make the existing system untenable

Adaptive Capacity: the ability to moderate the potential damages ensued as a result of a shock/stressor; positively coping with the consequences of a shock or stressor

Source: Bene et al. (2012)

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Capacities

Absorptive Capacity: the ability to moderate or buffer the impacts of a shock/stressor; persistence in the face of a shock/stressor.

Transformative Capacity: the ability to create a new system when ecological, economic, or social structures make the existing system untenable

Adaptive Capacity: the ability to moderate the potential damages ensued as a result of a shock/stressor; positively coping with the consequences of a shock or stressor

Source: Bene et al. (2012)

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Northern Kenya

Baseline Values for Kenya

Indicator	Value
<i>Topline</i>	
Mean Poverty Gap (DoP)	25.3%
Moderate to Severe Hunger (HHS)	50.9%
Global Acute Malnutrition (GAM)	13.2%
<i>Resilience Capacities</i>	
HH's report that they were able to lean on others during 2011 drought (social capital/absorptive capacity)	39.1%
HH's indicate that they have not (or have not fully) recovered from 2011 drought (recovery capacity/adaptive capacity)	52.5%
HH's believe they will be unable to cope with future shocks (coping capacity/perceived absorptive capacity)	40.9%
HH have made pro-active adaptations to livelihoods in anticipation of future shocks (adaptive capacity)	22.5%

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Community

Absorb change

**Community
Resilience**

**Seize opportunities
to improve living
standards**

**Transform
livelihood systems
while sustaining
natural resource
base**

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Community

Absorb change

**Community
Resilience**

Seize opportunities
to improve living
standards

Transform
livelihood systems
while sustaining
natural resource
base

**Determined by
community capacity
for:**

- **Collective action**
- **Problem solving**
- **Consensus
building**

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Community

- Examples from PRIME Impact Evaluation
 - Community characteristics
 - Population size, ethnic group make up, number of cropping seasons, livestock water sources
 - Community infrastructure, services, and access
 - Water, electricity, telephone, roads, transportation, housing, schools, health services, vet/animal services, ag-extension, markets, security, credit
 - Community organizations
 - Group activity, group participation

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Community

- Examples from PRIME Impact Evaluation
 - Government and NGO programs
 - Presence
 - Shocks
 - Natural, conflict, economic
 - Land tenure
 - Types of systems
 - Governance
 - Types

- Northern Kenya Baseline Report
- Topline Indicator Baseline Values for Ethiopia are Being Calculated
- PRIME Impact Evaluation Baseline Report
- Multi-level PRIME Impact Evaluation Analysis
- Identification of Intermediate Outcome Indicators
- Horn of Africa JPC Baseline Analysis
- Measurement in the SAHEL

USAID
FROM THE AMERICAN PEOPLE

Measuring Resilience: Some Resources

- Food Security Information Network (FSIN) Resilience Measurement TWG: a forum for thought leadership and consensus building: <http://www.fsincop.net>
- Resilience Measurement Principles Technical Paper: <http://www.fsincop.net/resource-centre/detail/en/c/213177/>
- Enhancing Resilience to Food Security Shocks in Africa: http://www.fsnnetwork.org/sites/default/files/discussion_paper_usaid_dfid_wb_nov._8_2012.pdf
- Resilience IDS Working Paper: <https://www.ids.ac.uk/files/dmfile/Wp405.pdf>
- Agrilinks:
 - Community Resilience Measurement Paper: http://agrilinks.org/sites/default/files/resource/files/FTF%20Learning_Agenda_Community_Resilience_Oct%202013.pdf
 - It's All About M & E Blog
 - Psychosocial Measures: <http://agrilinks.org/blog/expanding-our-monitoring-and-evaluation-measures>
 - Nested Models: <http://agrilinks.org/blog/applying-more-rigor-resilience-nested-models>
 - Mixed Methods: <http://agrilinks.org/blog/kindred-spirits-talk-resilience-measurement>
 - Depth of Poverty: <http://agrilinks.org/blog/making-greatest-pro-poor-impact-let%E2%80%99s-go-beyond-counting-heads>
 - Resilience Measurement Principles: <http://agrilinks.org/blog/why-evidence-based-resilience-measurement-more-important-ever>

USAID
FROM THE AMERICAN PEOPLE

Thank you for listening

Tiffany M. Griffin
tigriffin@usaid.gov

Depth of Poverty PIRS (I)

3. INDICATOR: Depth of poverty

REQUIRED FOR ALL TITLE II DEVELOPMENT FOOD ASSISTANCE PROGRAMS; REQUIRED IF APPLICABLE FOR ECONOMIC RESILIENCE PROGRAMS

SPS LOCATION: Objective 4: Economic Growth

INITIATIVE AFFILIATION: FTF – IR 5: Increased Resilience of Vulnerable Communities and Households

INDICATOR TITLE: Depth of Poverty: The mean aggregate consumption shortfall relative to the \$1.25 poverty line.

DEFINITION:

This indicator measures the depth of poverty in relation to the \$1.25 expenditures per person per day poverty threshold. The depth of poverty variable is calculated by subtracting each household's per capita expenditure value from the poverty threshold of \$1.25 to obtain the household shortfall from the poverty line. Households that have per capita expenditure values that are above the poverty threshold are assigned a shortfall of zero. The household shortfall is then multiplied by the number of household members to obtain the total shortfall for all household members. The total shortfall for all household members are summed across all households, and then divided by the total number of household members in the sample household. This value is divided by the \$1.25 poverty threshold and multiplied by 100 to obtain the depth of poverty for the targeted project area expressed as a percent of the \$1.25 per person per day poverty line.

When calculating this indicator, the applicable poverty line is \$1.25 dollars per person per day, converted into local currency at 2005 "Purchasing Power Parity" (PPP) exchange rates then inflated to the equivalent local currency value at the time of the population-based survey. The use of PPP exchange rates ensures that the poverty line applied in each country has the same purchasing power.

Note: The depth of poverty indicator is a complement to the prevalence of poverty indicator. Both indicators are necessary to obtain a complete picture of the poverty situation in geographic area. Because many food assistance beneficiaries are likely to be below the poverty threshold following an intervention, the prevalence of poverty might remain high following the program intervention. However, the intensity of poverty may decrease for many beneficiaries over the course of program implementation. To help assess such changes among the poor, the depth of poverty gives an indication of severity or intensity of poverty at a given point in time.

Depth of Poverty PIRS (II)

UNIT: Percent	DISAGGREGATE BY: Gendered Household Type: <ol style="list-style-type: none"> 1. Male and Female Adults (M&F) 2. Adult Female no Adult Male (FNM) 3. Adult Male no Adult Female Adult (MNF) 4. Child no Adults (CNA)
TYPE (OUTCOME/IMPACT): Impact	DIRECTION OF CHANGE: Lower is better
DATA SOURCE: Population-based survey (see "Measurement Notes").	
FOREIGN ASSISTANCE STANDARDIZED PROGRAM STRUCTURE (SPS): n/a	
MEASUREMENT NOTES: <ul style="list-style-type: none"> • LEVEL of COLLECTION? This indicator should be collected in the FTF Zone of Influence for countries with FFP program areas through household surveys or via secondary data sources. Economic resilience projects should use project-level data. • WHO COLLECTS DATA FOR THIS INDICATOR? M & E contractors will collect these data in the project target area. • HOW SHOULD THEY BE COLLECTED? M & E contractors will conduct population-based surveys in the targeted project area using the LSMS methodology and Module E. Household Consumption Expenditure from the Feed the Future M&E Guidance Series Volume 8: Population-Based Survey Instrument. • FREQUENCY OF COLLECTION? Indicator data will be collected in baseline and final evaluations via a population-based survey. 	

Depth of Poverty PIRS (III)

REPORTING:

After the baseline survey or final evaluation results are available, the M & E contractor will include the following estimates in the baseline or final evaluation report:

1. Depth of poverty (%)
 - a. Overall indicator value
 - b. Male and Female Adults (M&F) households value
 - c. Adult Female no Adult Male (FNM) households value
 - d. Adult Male no Adult Female Adult (MNF) households value.
 - e. Child no Adults (CNA) households value
2. Confidence intervals
3. Total population in the targeted project area
4. Sub-population numbers for all disaggregates

FFP needs to estimate No. 3, “Total population in the targeted project area,” to aggregate the indicator data across all programs. M & E contractors can derive this information from sampling weights. If sampling weights were not used then please refer to Annex 1 for how to estimate this information.

For Title II Awardee: Based on the baseline or final evaluation report, the Title II Awardee will enter estimate No. 1 (see above) in the IPTT and No. 1, No. 2, No. 3, and No. 4 in the SAPQ. The SAPQ form is part of the Annual Results Report, which Title II Awardees submit in November.

FURTHER GUIDANCE:

- Choosing and Estimating Poverty Indicators (World Bank):
<http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/EXTPOVERTY/EXTPA/0,,contentMDK:20242881~isCURL:Y~menuPK:492130~pagePK:148956~piPK:216618~theSitePK:430367,00.html>
- Technical Note on Measuring Poverty and Analyzing Changes in Poverty Over Time:
http://siteresources.worldbank.org/INTPA/Resources/tn_measuring_poverty_over_time.pdf
- Living Standards Measurement Study (LSMS) surveys. Available at www.worldbank.org/lsms.
- Module E. Household Consumption Expenditure from the Feed the Future M&E Guidance Series Volume 8: Population-Based Survey Instrument. Available at http://feedthefuture.gov/sites/default/files/resource/files/ftf_vol8_populationbasedsurveyinstrument_oct2012.pdf.

Household Hunger Scale PIRS (I)

SPS LOCATION: Objective 3: Investing in People

INITIATIVE AFFILIATION: FTF - IR 5: Increased resilience of vulnerable communities and households

INDICATOR TITLE: 3.1.9.1-3 and 4.7-4 Prevalence of households with moderate or severe hunger (RiA)

DEFINITION:

This indicator measures the percent of households experiencing moderate or severe hunger, as indicated by a score of 2 or more on the household hunger scale (HHS). To collect data for this indicator, respondents are asked about the frequency with which three events were experienced by household members in the last four weeks: 1. no food at all in the house; 2. went to bed hungry, 3. went all day and night without eating. For each question, four responses are possible (never, rarely, sometimes or often), which are collapsed into the follow three responses: never (value=0), rarely or sometimes (value=1), often (value=2). Values for the three questions are summed for each household, producing a HHS score ranging from 0 to 6.

The numerator for this indicator is the total number of households in the sample with a score of 2 or more on the HHS. The denominator is the total number of households in the sample with HHS data.

RATIONALE:

Measurement of household hunger provides a tool to monitor global progress of USG supported food security initiatives. A decrease in household hunger is also a reflection of improved household resilience. The indicator has been validated to be meaningful for cross-cultural use using data sets from seven diverse sites.

UNIT:

Please enter these two data points for the overall indicator and for each disaggregate category. Enter the total number of households covered by the indicator under the overall indicator, and enter the number of households covered by each disaggregate for the disaggregate categories:

1. percent of households in sample with moderate to severe hunger
2. total number of households in zone of influence

DISAGGREGATE BY:

Gendered Household type: Adult Female no Adult Male (FNM), Adult Male no Adult Female (MNF), Male and Female Adults (M&F), Child No Adults (CNA)

TYPE:

Impact

DIRECTION OF CHANGE:

Lower is better

USAID
FROM THE AMERICAN PEOPLE

Household Hunger Scale PIRS (II)

DATA SOURCE:

Population-based survey and official DHS data (see notes below). USAID/W will work to get these HHS questions incorporated into the DHS in applicable countries. Then, the DHS will also be able to show this data at the national level.

MEASUREMENT NOTES:

This indicator should always be measured at the same time each year, at the most vulnerable part of the year (e.g. right before harvest, during the dry season, etc.) Although this indicator will be collected in the Zone of Influence by an M&E contractor, USAID/W is also working with HQ and Missions to have the HHS added as a module to the DHS, which is usually conducted every 5 years. Missions direct which modules the DHS should add to the default set of survey questions, and all Focus Countries should request that the HHS module be added to any upcoming DHS for collection of the national-level data.

- **LEVEL of COLLECTION:** For FTF: We will monitor this indicator in our targeted sub-national regions/districts (i.e. “zones of influence,” or the geographic region(s)/districts targeted by the USG intervention) to measure results attributable to USG assistance. Where possible, we will also monitor this indicator at the national level to keep a contextual “pulse” on the country situation. National level data should be obtained from the DHS, usually conducted every five years.
- **WHO COLLECTS DATA FOR THIS INDICATOR:** An M&E contractor will collect this data in FTF Zone of Influence and will also enter country-level DHS data into the FTF Monitoring System, when available.
- **HOW SHOULD IT BE COLLECTED:** The M&E contractor will conduct population-based surveys in the targeted Zone of Influence to collect this data, using the official DHS method of collection and the FTF M&E Guidance Series Volume 8: Population-Based Survey Instrument for Feed the Future Zone of Influence Indicators. This contractor will use DHS data, collected every five years, to look at national-level data. Information on the frequency of DHS by country can be obtained at:
http://www.measuredhs.com/aboutsurveys/search/metadadata.cfm?surv_id=228&ctry_id=33&SrvyTp=country
- **FREQUENCY OF COLLECTION:** Data should be collected in the Zone of Influence for baseline, mid-term (ideally), and final reporting.

For more information on the HHS, including guidance for collection and tabulation of the prevalence of households with moderate or severe hunger, refer to the FANTA-2 website: www.fanta-2.org