

Tracer study of VLS researchers

Jaison Davis, R Padmaja, Rosana Mula and Cynthia Bantilan
International Crops Research Institute for the Semi-Arid Tropics, India

Objectives

Village Level Studies (VLS) program of ICRISAT has been an avenue for learning and capacity building for researchers. Objective of the study is to trace researchers (from 1975 – 2013) who availed research opportunities through VLS. Specifically, information sought through this study is:

- How diverse were the VLS researchers?
- How they benefitted from the research exposure and opportunities provided through VLS?
- How their association with VLS contributed in expanding the stock of scientific knowledge?
- Did the VLS training and the resulted capacity building lead to any organizational output?
- How the capacities built through the VLS benefitted a wider community?

Data and Methods

Data Source

- ICRISAT Learning Systems Unit (LSU) Database and VLS Databank
- 227 prospective respondents; Tracked 120 (using email IDs).

Methodology

- Tracer study methodology
- Survey designed as PDF forms; Also as online SurveyMonkey questionnaire.

Survey

- Sent through emails; Followed up to 4 times after the initial email
- Survey dissemination over September to November 2014.

Response Rate


- 47 out of 120.

Initial Observations from the Study


Researchers from Across the Globe

- From more than 40 institutions and 30 nations


Influence on Human Capacity Building


Influence on Career


Contributions to Stock of Knowledge


- Respondents indicated their research relevant for themselves (87%) and their institutions (77%)
- Training facilitated identification of new research problems (67%) and contributed in refinement of research methodologies (65%)


- Publications (As provided by 19 respondents)
 - 24 articles (Journals like: Journal of Development Economics, Econometrica, and Agricultural Systems)
 - 2 books; 1 MPhil Thesis; 1 book chapter.

Organizational Impacts


- Respondents indicated that their training and research led to bring new initiatives beneficial to rural communities (17%) and strengthening capacities in the villages (19%).


Limitations and Way Forward

Limitations

- Limitations of online survey methods in generating details
- Higher chances of subjectivity in responses
- Length of period (1975 – 2013) covered by the study
- Difficulty in quantifying long-term impact of any training
- Difficulty in quantifying impact of stock of knowledge.

Way Forward

- Surveys by contingent valuation methodology; Case Studies.

References

- ACIAR Impact Assessment Series 44 (Gordon and Chadwick, 2007)
- ACIAR Impact Assessment Series 58 (Davis, Jeff et al. 2008)
- Effective Development Group 2006. Master classes, training courses and award program, Vietnam tracer study (October 2006). ATSE Crawford Fund: Melbourne.