

Independent Office of Evaluation of IFAD

Case study: Impact evaluation of the Jharkhand- Chhattisgarh Tribal Development Programme in India

UNEG Evaluation Practice Exchange. Vienna, 15-17 May 2017
Stream 1 -Evaluating Interventions with No One Left Behind Lenses

Structure and contents of the presentation

- Project Background
- Methodology of the impact evaluation
- Findings
- Implications for the future

JCTDP programme area

India

Jharkhand-Chhattisgarh Tribal Development Programme - JCTDP

The programme area in Jharkhand

India

Jharkhand-Chhattisgarh Tribal Development Programme - JCTDP

The programme area in Chhattisgarh

- 3

Project key features

- **Project implementation period:** 2000 – 2012
- **Project cost:** US\$41.7 million (IFAD loan: US\$23 million)
- **Development goal:** ensure household food security, improve livelihood opportunities and quality of life of the target group, based on a sustainable and equitable use of natural resources
- **3 specific objectives**
 - (i) Empowerment /capacity building of tribal grass-roots associations;
 - (ii) Livelihood enhancement; and
 - (iii) Generation of alternative income generating activities
- **Target group:** schedule tribes, schedule castes, particularly vulnerable tribal groups (PVTGs), landless, in rural areas

Targeting approach at design

- Watershed management approach. Geographical selection of sites:
 - (i) where tribal populations exceeded 50 per cent of the total
 - (ii) where majority of the households were below poverty line
 - (iii) attention to vulnerable groups such as scheduled caste and particularly vulnerable tribal groups, tribal women, landless

Target group

❑ **Scheduled tribes**, scheduled castes are among most disadvantaged groups in terms of poverty, illiteracy, nutrition and health status

- Scheduled tribes: tot of 104 million in India
- Jharkhand and Chhattisgarh are home to 16% of India's scheduled tribes

❑ **PVTGs** are the most isolated among the tribal population groups

- PVTGs definition: (i) pre-agricultural level of technology; (ii) low level of literacy; (iii) stagnant or diminishing population

❑ **Scheduled castes**: At the national level, 170 million people

- Jharkhand and Chhattisgarh are home to 1.5 million schedule caste households. Half of them live in rural areas.

Methodology (cont.)

- **Evaluability assessment**

- **Ex-post reconstruction of the theory of change**

- **“With and Without” analysis**
 - ❖ Propensity Score Matching: matching of *treatment group* (“*WITH*”) and *comparison group* (“*WITHOUT*”)

- **Mixed-method approach, including triangulation**
 - ❖ Quantitative: impact survey
 - ❖ Qualitative: focus group discussions, in-depth interviews

Methodology (cont.)

- **Quantitative Survey Sample size** (8,804 households)
- **Sampling strategy**
 - Block level: all blocks in treatment areas
 - Village level: selection through multi-stage sampling
 - Households level: selection through random sampling

Main evaluation findings

Effectiveness of the targeting approach

According to IFAD self-assessment data:

- Design targets for outreach to beneficiary households largely exceeded (162%): 36,648hh actual vs 22,600hh target.
 - Caveat: data accuracy and double-counting
- Outreach to poorest segments was below original targets.
 - E.g. PVTG actual outreach (15%): 903 hh actual vs 5,950 hh target

Main evaluation findings

Effectiveness of the targeting approach (cont.)

Probit analysis

	Jharkhand	Chhattisgarh
Low caste of the household	.014 (.09)**	.012 (.08)*
Household engaged in agricultural activity	.024 (.083)	.373 (.079) ***
Literate household head	-.020 (.073)	-.002 (.074)
Women participation in gram sabha	.093 (.061)	-.011 (.052)
Constant	1.10***	1.06
Pseudo R-Square	.057	0.014

- Scheduled tribes positively/significantly correlated with programme participation
- Qualitative analysis. Confirmed focus on disadvantaged households but found challenge in reaching PVTGs and the landless.

Rural Poverty impact (selected findings)

Households monthly income (higher in treatment areas by \$7 in Jharkhand and \$5 in Chhattisgarh)

Note: level of significance $p < 0.01$

Paddy productivity (marginal in Jharkhand, 4% higher in treatment areas of Chhattisgarh)

Note: level of significance $p < 0.01$

Rural Poverty impact (selected findings) / cont.

Assets

Standard of Living Index

Note: level of significance $p < 0.1$

* PSM analysis

Some limitations of the project's targeting approach

- Design did not include detailed analysis of poverty characteristics
- *De facto*, project considered two groups of beneficiaries: (i) tribal groups; (ii) non-tribal groups
- The latter group was highly heterogeneous: scheduled castes, PVTGs, landless, small and marginal farmers, women, youth)
 - Some (e.g., landless and PVTGs) have specific requirements and are difficult to reach (cannot attend regular meetings, lack the necessary assets to engage in programme activities)
 - Design did not adequately address heterogeneity

Lessons for future design targeting

- Importance of more detailed and differentiated analysis of target groups...
- ... in order to establish realistic objectives (geographic coverage, specific needs and components, conflicts,)
- Need for follow-up and adjustments during implementation
 - M&E systems: more disaggregated indicators to track the participation of and benefits for different groups

Thank you

Independent Office
of Evaluation

Investing in rural people