[image: C:\Users\Hannah Kim\Desktop\your sister file\LETTERHEAD\desinging-proposal_letterhead_05.jpg]	

United for Greater Governance| Empowering Rural Communities to Strengthen Local Governance and Accountability Processes

BASELINE SURVEY REPORT
United for Greater Governance: Empowering Rural Communities to Strengthen Local Governance and Accountability Processes

[image: ../../../../../../Library/Containers/com.apple.mail/Data/Library/Mail%20Downloads/FF4A060A-39BC-4B4B-B819-93B8A8CA443F/IMG_]
SEPTEMBER 2017
LEAD CONSULTANT: THOMAS JOHNNY

Table of Contents
1.	Executive Summary	4
1.1	Context of the Project	4
1.2	Baseline Objectives	4
1.3	Methodology	5
1.4	Key Findings	5
1.5.	Conclusion & Recommendations	7
1.5.1.	Conclusions	7
1.5.2.	Recommendations	8
2.	Introduction	9
2.1	Project Overview	9
2.2	Project Activities	10
2.3	Scope and Focus of Baseline Survey	10
3.	Methodology	11
3.1	Data Collection Tools	11
3.1.1	Review of Documents	11
3.1.2	Semi-structured, Open-Ended Key Informant Interviews	11
3.1.3	Focus Group Discussions	11
3.1.4	Survey	12
3.2	Survey Planning	12
3.3	Sampling	12
3.4	Qualitative Data Collection	15
3.5	Data Analysis	16
4.	Findings	16
4.1	Local governance processes	16
4.1.1	Accountability and Participation	16
4.1.2	Rights and Responsibilities Relative to Local Governance	22
4.1.3	Dialogue Platforms Around Accountability and Inclusive Participation	26
4.1.4	Capacity to Monitor Service Delivery	30
4.2	Media Consumption Habits	32
4.2.1	Radio Listening Habits	32
5.	Conclusion	36
6.	Recommendations	37
7.	Annexes	39

[bookmark: _Toc489445297]

Abbreviations

AYV	African Young Voices
CCYA	Centre for Coordination of Youth Activities
CHO	Community Health Officers
CSO	Civil Society Organization
DBOC	District Budget Oversight Committee
EU	European Union
FGD	Focus Group Discussion
FSU	Family Support Unit
GAP	Gender Awareness Programme
KII	Key Informant Interviews
MODEP	Ministry of Development and Economic Planning
NGO	Non-Governmental Organization
Search	Search for Common Ground
SLBC	Sierra Leone Broadcasting Corporation
SMC	School Management Committee
TOR	Terms of Reference
WDC	Ward Development Committee

[bookmark: _Toc489445298][bookmark: _Toc493156475]Executive Summary
1.1 [bookmark: _Toc493156476]Context of the Project

“United for Greater Governance and Participation”: Empowering Rural Communities to Strengthen Local Governance and Accountability Processes is a three-year project funded by the European Union (EU) implemented by Search for Common Ground (Search) in partnership with the Centre for Coordination of Youth Activities (CCYA). The overall goal of this project is to increase accountability and citizen participation in local decision-making around service delivery and governance in rural Sierra Leone.
The programme intends to target change at the structural, community, and individual level, responding to the needs of the beneficiaries.
The project has three specific objectives:
1) Increase understanding of and demand for greater accountability and participation in democratic governance in rural communities;
2) Increase the capacity of key local stakeholders to voice citizens' demand for participatory decision-making and accountability processes; and
3) Enhance citizens’ joint participation in decision-making and accountability processes around public service delivery, with a focus on education services.

1.2 [bookmark: _Toc493156477]Baseline Objectives

The information generated from the Baseline will provide historical points of reference that will inform program planning, target setting, monitoring and evaluating change during and after programme implementation as well as impact assessment.

The Baseline Study will provide recommendations to:
· Promote stakeholder participation by suggesting the most appropriate means of stakeholder involvement.
· Sharpen media engagement strategies by proposing media content materials, timing and communication objectives.
· Provide necessary justification to the project team, donors and stakeholders.

The study will look at the following questions:

1) What are the local governance processes?
· Accountability and participation in local decision-making
· Dialogue platforms around accountability and inclusive participation
· Capacity and active agency for greater accountability and participation in democratic governance
· Rights and responsibilities relative to local governance
· Capacity to monitor service delivery especially education

2) What are the media consumption habits?
· Radio listening habits
· Local radio stations’ engagement with citizens on governance issues
In addition, the Consultant collected data informing the project’s baseline indicators. Further, the baseline report provides recommendations related to the implementation strategies, to ensure the best value and impact for money.

1.3 [bookmark: _Toc493156478]Methodology

Both qualitative and quantitative data collection methods were used, including a literature review, a mini-survey, focus group discussions (FGDs) and key informant interviews (KIIs). Communities were selected in the target districts to reflect project objectives in terms of support provided and outcomes to be achieved. The project’s target areas are: Koinadugu; Port Loko; Kono; Kambia; Pujehun; and Moyamba districts.
The training of data collectors covered guidelines, baseline questions, administration of the modules, and focus group discussions. The data collected was inputted into a data screen, which was analysed using SPSS and excel to draw simple graphs for interpretation. Qualitative data was analysed by collating the various responses by question in a framework that was developed to look at the dominant responses and the reasons cited for the quantitative information collected.
Survey
The questionnaire targeted the general populace in each district. 60 questionnaires were administered to two chiefdoms per district, resulting in 120 questionnaires per district and a total of 720 for all six districts.
Key Informant Interviews
KIIs were carried out with head teachers, District Budget Oversight Committees (DBOCs), School Management Committees (SMC), traditional/religious authorities, local councils and Community Health Officers (CHO).
Focus Group Discussions
FGDs were carried out in two chiefdoms selected at random in each of the six project districts where the baseline survey was conducted. Six FGDs were held per district. Three separate FGDs were held in each chiefdom targeting males, females and youth. Enumerators that were recruited from CCYA and Search were trained on the tools.
1.4 [bookmark: _Toc493156479]Key Findings

Local Governance Processes
The legal basis for citizens’ participation in development planning and/or decision-making is through the ward committee. Ward committees are responsible for holding needs assessments and information-sharing meetings with the various wards within the council. The statutory provisions require that ward committees are elected, but in most cases they are appointed. The lack of stipends for them and their service have rendered them dysfunctional and ineffective as a platform for citizens to have their say.

· 57.9% of citizens reported that they do not know their ward committee members.
Similarly, respondents reported that they are hardly contacted by or have heard from a DBOC. 88.3% of community members reported that they have never been contacted by DBOCs physically or even through DBOC communications DBOCs are therefore, very ineffective as an accountability institution which relates with citizens.
In general, there is a low level of knowledge among citizens about ways they can be involved in local decision-making. Only 25.4% of citizens in rural communities demonstrated understanding of local democratic process and the role that they can play in the governance of these processes.
The majority of citizens are afraid to engage elected officials or ask questions because they fear political intimidation. 52.4% of citizens do not know how to engage local authorities and 74.6% of community members have never spoken to their councils about public service delivery. Some are willing to talk to reporters anonymously. Therefore, the level of involvement by citizens in local decision-making is low. 78.3% of community members reported that they have not participated in council meetings related to public service delivery in the last three months.
74.7% of community members in the six project locations have not received any form of training. There are no training opportunities for citizen engagement in governance processes.
67.9% of community members reported that they have not participated in any community meetings related to education service delivery.
Only 10% of community members stated that they feel empowered to play an active role in the democratic process. The level of understanding of and demand for greater accountability and participation in democratic governance is low.
72.1% of community members do not know if their councils had a development plan, 57.9% of community members reported they do not know their ward committee members, and 81.7% of community members reported that they have not spoken to education authorities about service delivery.
Level of participation in decision-making and accountability processes around public services delivery is also low across all districts. 83.6% of community members reported that they do not receive any training to help them monitor education service delivery.
Level of performance of key local stakeholders to voice citizens' demand for participatory decision-making and accountability processes is also very low. 11% of key local stakeholders voice citizens’ demand for participatory decision-making and accountability process. 53.1% of community members reported that local authorities have never called a meeting and 59.6% of community members reported that they do not have spaces to engage key stakeholders. Even established structures to ensure accountability are non-functional and/or ineffective. 88.3% of community members reported that they have never been contacted by DBOCs physically or even through DBOC communications.Even though statutory instruments call for citizens’ inclusion and involvement in local governance, there is little opportunity for the citizenry to validate the completed development plan. Platforms for citizens’ voices to be heard exist in all six councils but they have not been properly utilized by councillors and the people due to low morale and ineffective communication strategies employed by the councils.
All six districts that were visited have legally constituted Ward Development Committees (WDCs) but the effectiveness of the WDCs is seriously undermined by the members’ insistent demand on appreciable sitting fees to attend. Where this is not available, the number of members attending meetings is always low and irregular thus undermining the expected high level of participation in council work and information dissemination by council.
Media Consumption Habits
· The good news is that 98.1% of participants interviewed receive radio frequencies and 91% listen to the radio.
· 80.8% of citizens reported that they listen to radio daily: 27.9% of citizens listen to their radios in the morning, 2.6% of citizens listen to radio in the afternoon, 4
· 6.4% usually listen to their radios in the evening, and 23.1% listen to their radios at night.
The radio is still the most popular method of disseminating information as all communities receive more than one radio frequency.
In most communities, the radio is the only platform where citizens are willing to share and discuss issues that affect them.
1.5. [bookmark: _Toc493156480][bookmark: _Toc480976418]Conclusion

Local Governance Processes
· Women and youth participation in local decision making processes in rural communities in Sierra Leone is limited. Citizens lack the necessary knowledge necessary to understand local governance, accountability and decision making.
· Whilst some platforms exist like the Ward Committees, District Budget Oversight Committees and School Management Committees, there is limited capacity within these institutions to meaningfully engage citizens in local governance processes.
· Local CSOs lack the capacity to demand accountability and participation in democratic processes on behalf of citizens.
· Marginalised groups in rural communities have low knowledge of their civic rights and responsibilities relative to local governance and are therefore inhibited from meaningfully engaging duty bearers on issues related to their rights.
· Service providers are not fully capacitated to effectively monitor service delivery especially education.
Media Consumption Habits
· Rural communities generallly listen to radio in the mornings and in the evenings.
· Citizens have not been engaging with local radio stations on governance issues for broadcasting purposes.
· There are limited radio programmes that focus on issues affecting youth and women in rural communities

[bookmark: _Toc489445299][bookmark: _Toc493156483]Introduction
1.5 [bookmark: _Toc493156484]Country Context

When Sierra Leone emerged from more than a decade of conflict in 2002, it was one of the poorest countries in the world, ranked last in the UNDP Human Development Index. It faced huge development and economic challenges, with much of its infrastructure having been destroyed during the war. In terms of decision-making processes, the areas outside Freetown had traditionally been excluded and marginalized. This overcentralized decision-making process, which excluded the majority of the population from governance processes, was one of the key causes of the conflict. Decision-making in rural Sierra Leone, was and still is largely limited to older men holding positions of leadership, carrying on traditions from the patriarchal and patronage-based system that has flourished in the country for decades.

Sierra Leone has made significant progress over the past decade in terms of post-conflict recovery and is now firmly on the path towards the further consolidation of peace and democracy and long-term sustainable development. The reestablishment of local governments, through the Local Government Act of 2004, was an important initiative in this direction. The legislative framework provided by the act and the associated regulations for political, fiscal, and administrative decentralization provided a robust foundation for the establishment of decentralization through devolution of key functions from the central government to local councils. However, this process has faced many obstacles, including the need to rebuild local government institutions and capacity after 30 years of centrally-dominated governance, as well as the need to build inclusive institutions and processes and transform the traditional system of leadership.

If economic recovery continues to be robust and the decentralisation process progresses, there is a particular need to translate the gains of democratization and economic growth into improvements in human development, especially for marginalised groups, especially women and youth. Sierra Leone is ranked 181 out of 188 countries in the UNDP Human Development Index, and many women and youth, especially in rural areas, remained marginalised, often uninformed about their rights and excluded from decision-making processes.

The exclusion and marginalization of youth is not a recent phenomenon in Sierra Leone. Following an economic collapse in the 1980s and a violent civil war that began in 1991 and lasted for more than a decade, a generation of young people in Sierra Leone have developed a wide mistrust of government. The recent Ebola crisis further highlighted this issue. Violence and clashes during the crisis brought to the forefront the mistrust and tensions between citizens, particularly young citizens, and the government. Two of the most telling details of the clashes are the fact that the participants were young and often took place in districts rich in resources. Areas like Koidu (Kono District) are places where youth have been historically marginalized by both the government and extraction industries in Sierra Leone.

At present, 70% of Sierra Leonean youth are unemployed or under employed and illiteracy remains a persistent challenge for young men and women. Furthermore, the level at which they are able, or even allowed to participate in crucial decision making processes is low in many rural areas. This is exacerbated by their lack of knowledge of their rights and advocacy capacity, which limits their engagement in decision making. Although they have a general awareness of some rights, they have no detailed knowledge of the legal and regulatory frameworks for local governance, and lack the knowledge base to frame their needs in terms of rights, to hold power holders accountable, and to effectively defend the rights of their communities. Thus, a high degree of mistrust and friction between local authorities, community elders and youth, and their role in the traditional structures of power and governance is often limited to providing community services, including communal labour.

Women on the other hand, continue to be under-represented in politics, both at national and local levels, and largely suffer delineation from major decisions, in a country where the Gender Inequality Index has a value of 0.662, ranking 137th out of 146 in 2011, reflecting significant gender-based inequalities. The percentage of female Cabinet Ministers for the period 2011-15 in Sierra Leone is as low as 7%, making it the worst rate of the Africa Region.

This lack of participation is highly prevalent in many sectors in Sierra Leone, including in education, one of the key sectors highlighted in the first Poverty Reduction Strategy Paper (PRSP). In this overarching document, the government highlighted the importance of recovery and focused on rebuilding the productive sector of the economy, rehabilitating infrastructure and revitalising basic social services, such as education. However, the education sector is still severely affected by issues such as poor access and completion, under financing of education, weak civil society capacity and poor quality of educational outcomes and lack of strong coordination mechanism at local level and, more recently, the Ebola crisis.

Significant improvements in education have been made post-conflict, but the effects of the conflict linger, and one of the consequences has been a lack of space and opportunities for civil society and citizens to participate in decision making process and monitor service delivery within this sector.

Civil society has a key role to play to respond to these challenges, particularly at the local level, where it can contribute to facilitate engagement with local authorities in a context of increased decentralisation. While civil society has flourished in the past decade, with the establishment of a variety of formal organisations at the national level, the CSOs created have focused on providing a wide range of services to assist in reconstruction, without necessarily being successful in relaying the voices of marginalised citizens and rural populations. CSOs, and particularly local CSO’s, have also faced challenges in terms of bridging the gap between citizens, local authorities and service providers. The effectiveness of local CSOs and local authorities, their accountability and responsiveness towards citizens’ needs, as well as the transparency and inclusivity of local decision-making process are lacking and should be improved to ensure greater citizens’ inclusion in the democratic process. These challenges were heightened by the recent Ebola crisis, which laid bare the fragility of the social contract in Sierra Leone. Widespread popular mistrust and suspicion of government, particularly in historically-marginalised communities, such as women and youth, profoundly undermined the participation of citizens in local decision-making and accountability processes.

These challenges underscore the need to foster a culture of participation, partnership and accountability among government and citizens, with emphasis on education, one of the sectors particularly affected by the Ebola crisis. Strengthening constructive participation is especially critical in the current context, as it will pave the way for a more participatory and inclusive process for the 2018 election.

1.6 Project Overview

To respond to these challenges, SFCG and the Centre for Coordination of Youth Activities (CCYA) are implementing a three year project: ““United for Greater Governance and Participation: Empowering Rural Communities to Strengthen Local Governance and Accountability Process” funded by the European Union (EU).

The goal of the project is to: increase accountability and citizen participation in local decision-making around service delivery and governance in rural Sierra Leone.
The program intends to achieve this by targeting change at the structural, community, and individual level, responding to needs of the beneficiaries. The project will be implemented in six districts: Koinadugu, Port Loko, Kono, Kambia, Pujehun and Moyamba.
Three specific objectives will support the overall goal of the project:

1) Increase understanding of and demand for greater accountability and participation in democratic governance in rural communities
2) Increase the capacity of key local stakeholders to voice citizens' demand for participatory decision-making and accountability processes; and
3) Enhance citizens’ joint participation in decision-making and accountability processes around public services delivery, with a focus on education services.

These specific objectives have the following expected results:

ER.1.1: Marginalized groups in rural communities have an increased knowledge of their civic rights and responsibilities relative to local governance.
ER.1.2: Citizens in rural communities have an increased understanding of local democratic processes and the role that they can play in the governance of these processes.
ER.2.1: Targeted stakeholders have a better understanding of local governance processes and non-violent advocacy.
ER.2.2: Discussion platforms for key stakeholders and citizens centred around accountability and inclusive participation are created
ER.3.1: Local stakeholders have increased capacities in the monitoring of education service delivery.
ER.3.2: Local stakeholders lead collaborative advocacy activities and monitoring of education service delivery.

1.7 [bookmark: _Toc359232327][bookmark: _Toc489445301][bookmark: _Toc493156485]Project Activities

The objectives are supported by the following set of activities:
A.1.1: Peer-to-peer civic sensitisation and dialogue by, and for, women and youth.
A.1.2: Production and broadcast of episodes of the radio magazine, Woman 4 Woman, and the Atunda Ayenda radio drama, focused on rights, responsibilities, participation and governance;
A.1.3: SMS campaign disseminating key civic and voter education messages to a network of local leaders and citizens;
A.2.1: Training of women and youth CSOs in non-violent advocacy, local governance and participatory outreach;
A.2.2: Training of radio journalists in governance and common ground journalism;
A.2.3: Training and support of the District Budget Oversight Committees (DBOCs);
A.2.4: Facilitation of “Live on Air” Town Hall Meetings bringing together citizens, authorities and service providers;
A.2.5: Facilitation of district policy dialogues on accountability and service delivery;
A.3.1: Training of the School Management Committees and Community Parents Association on code of conduct and awareness raising to increase their constructive participation in the management of the school;
A.3.2: Development of “score cards” to evaluate education service delivery and its response to the specific needs of girls;
A.3.3: Production and dissemination of educational media tools (i.e. videos) on the education service monitoring process

1.8 [bookmark: _Toc489445302][bookmark: _Toc493156486]Scope and Focus of Baseline Survey

The information generated from the Baseline provides historical points of reference that will inform program planning, target setting, monitoring and evaluating change during and after programme implementation as well as impact assessment.

The Baseline Study will provide recommendations to:
· Promote stakeholder participation by suggesting the most appropriate means of stakeholder involvement.
· Sharpen media engagement strategies by proposing media content materials, timing and communication objectives.
· Provide necessary justification to the project team, donors and stakeholders.

The study will look at the following questions:

1) What are the local governance processes (including the use of and trust in these processes) in the projects target areas?
a. Accountability and participation in local decision-making
b. Dialogue platforms around accountability and inclusive participation
c. Capacity and active agency for greater accountability and participation in democratic governance
d. Rights and responsibilities relative to local governance
e. Capacity to monitor service delivery especially education
1) What are the media consumption habits? This investigated the following:
a. Radio listening habits
b. Local radio stations’ engagement with citizens on governance issues.
In addition to the above questions, data was collected to inform the following baseline indicators:
1) % of citizens in the target districts who report having participated at least once in a community forum related local decision-making around service delivery in the past three months.
2) % of respondents who played an active role in the democratic process.
3) % of respondents who report that they have understanding of and demand for greater accountability and participation in democratic governance.
4) (Self-assessed) % of key local stakeholders who state that they have the capacity to voice citizen's demand for participatory decision-making and accountability process.
5) Level of participation in decision-making and accountability processes around public services delivery.

[bookmark: _Toc489445303][bookmark: _Toc493156487]Methodology
1.9 [bookmark: _Toc493156488]Data Collection Tools

[bookmark: _Toc474126507][bookmark: _Toc489445304]The baseline survey employed both qualitative and quantitative data collection methods that included a review of documents, a mini-survey, focus group discussions (FGDs) and key informant interviews (KII). The mixed methodological approach brought complementary perspectives from project beneficiaries and key stakeholders. The baseline was anchored around the baseline objectives and baseline questions.

[bookmark: _Toc493156489]Review of Documents
The consultant reviewed existing relevant data from Search, CCYA, other organisations and agencies implementing similar projects. Examples of documents reviewed included the project concept note, project log frame, census and survey data from the Statistics Office, academic research studies, media sources and designs and evaluations of similar development interventions among others.
[bookmark: _Toc474126508][bookmark: _Toc489445305][bookmark: _Toc493156490]Semi-structured, Open-Ended Key Informant Interviews
Semi-structured, open-ended KIIs were administered to persons in positions of local leadership (formal and informal), CSOs working in governance issues, representatives of youth and women, teachers’ associations, School Management Committees, Budget Oversight Committees and other experts that communities identified as having knowledge on governance issues in the targeted communities. Ten KIIs were conducted per district.
[bookmark: _Toc474126509][bookmark: _Toc359232332][bookmark: _Toc489445306][bookmark: _Toc493156491]Focus Group Discussions
The purpose of FGDs in this study was to probe, explore and identify needs and generate data regarding facts and attitudes. Men, women and youth were interviewed separately in each district to capture their different needs, preferences and attitudes.
[bookmark: _Toc474126510][bookmark: _Toc359232333][bookmark: _Toc489445307][bookmark: _Toc493156492]Survey
The mini survey held a number of closed-and open-ended questions to collect baseline indicators data. The mini survey was administered to 720 respondents. The quantitative data collected via the survey was then used to identify baseline indicators.
1.10 [bookmark: _Toc359232334][bookmark: _Toc489445308][bookmark: _Toc493156493]Survey Planning

The consultant held meetings with Search and CCYA staff teams to enhance understanding of the project and communities, to identify the communities that would be involved in the baseline as well as staff that would be assigned to each of the six project districts. The meetings discussed the survey plan and focused on developing a realistic time frame. The inception report and matrix was developed by Search and data collection tools were approved by Search and CCYA.

Enumerators were taken through a training which covered guidelines, baseline questions, data collection tools, ethical standards and logistics. The training was in English, accompanied by local language translations as appropriate depending on the districts. Each question was read, interpreted and translated into the local language. The teams were given the opportunity to review each survey question and agree on common translations in the local languages.
The survey instruments were pre-tested with nearby communities to determine the relevance of the questions, survey time and interpretation challenges. The instruments were reviewed after pre-testing by the consultant and finalized for field use.
1.11 [bookmark: _Toc489445309][bookmark: _Toc493156494]Sampling

12 chiefdoms were selected based on their remoteness, the level of marginalization, access to service delivery and number of accountability mechanisms in place. Two chiefdoms were selected at random in each of the six target districts to reflect project objectives in terms of support to be provided and outcomes to be achieved. Since the project is focusing on rural communities, all chiefdoms in urban communities were avoided. Sample sizes were determined by project partners in the one-day training workshop for enumerators, who were mostly partner staff. Other considerations included the budget, the scope of work, and the time available for the exercise. The sample size selected for the questionnaire is shown below in Table 1. For the survey, a questionnaire was developed that was divided into three parts according to the objectives of the project. 60 questionnaires were administered to each of two chiefdoms per district, resulting in 120 questionnaires per district and a total of 720 for all six districts. The questionnaires targeted community members in general. It was administered to both male and female youth and adults at random.

	Table 1: Sample size and distribution of sample among communities

	Districts
	Communities
	Sample size
	Total no. of questionnaire per district

	Koinadugu
	Folosaba Dembelia
	60
	120

	
	Dembela Sinkunia
	60
	

	Port Loko
	TMS
	60
	120

	
	BKM
	60
	

	Kono
	Nimikoro
	60
	120

	
	Kamara
	60
	

	Kambia
	Masungbala
	60
	120

	
	Gbinleh Dixon
	60
	

	Moyamba
	Fakunya
	60
	120

	
	Bagruwa
	60
	

	Pujehun
	Kpanga Krim
	60
	120

	
	Male
	60
	

	Total
	
	720
	720

[bookmark: _Toc359232336]
In conducting this baseline survey, 720 people responded to questionnaires soliciting information on indicators. Further information was also gathered from interviewing key stakeholders and specific interest groups. 8.5% had tertiary education, 33.3% of respondents had received secondary education, 20.1% had primary education, and 29.4% had no formal education at all. Koinadugu, Kono and Kambia had the highest number of respondents who had no formal education with 45.8%, 39.2% and 37.5% respondents respectively.

	Table 3: Educational Level of Respondents

	
	Tertiary
	Technical/Vocational Training
	Secondary School
	Primary
	None
	

	
	Moyamba
	4.20%
	18.30%
	45.80%
	20.80%
	10.80%
	100.00%

	
	Kono
	6.70%
	2.50%
	38.30%
	13.30%
	39.20%
	100.00%

	
	Port Loko
	33.30%
	5.80%
	20.00%
	18.30%
	22.50%
	100.00%

	
	Kambia
	6.70%
	7.50%
	32.50%
	15.80%
	37.50%
	100.00%

	
	Koinadugu
	0.00%
	17.50%
	34.20%
	2.50%
	45.80%
	100.00%

	
	Pujehun
	0.00%
	0.00%
	29.20%
	50.00%
	20.80%
	100.00%

	Total
	8.50%
	8.60%
	33.30%
	20.10%
	29.40%
	100.00%

33% of citizens surveyed have a secondary education. Moyamba had the highest percentage of respondents with secondary education (45.8%), followed by Kono (38.3%). Koinadugu had the highest percentage of respondents (45.8%) with no formal education, followed by Kono (39.2%). Port Loko has the highest percentage of respondents with tertiary education (33.3%).Men generally had higher education levels.

66.2% of citizens surveyed were self-employed but more women were self-employed than men. Only 15.7% of respondents were formally employed, 11.1% were students and 6.5% were unemployed. In general, unemployment was below 10% as most respondents were either self-employed or had formal employment with the government or NGOs. Figure 2b shows that more male respondents had formal employment than their female counterparts with 10.1% of male respondent had employment and only 5.6% of female respondents had employment.

Figure 3 show that 84.4% of all citizens surveyed have stayed more than a year in their communities. Moyamba shows the highest mobility with 24% of respondents having stayed for more than three months but less than one year and 24% who have also stayed for just one year. All the respondents from Pujehun have stayed in their communities for more than one year.

1.12 [bookmark: _Toc203976543][bookmark: _Toc204424997][bookmark: _Toc359232337][bookmark: _Toc489445310][bookmark: _Toc493156495]Qualitative Data Collection

Qualitative data was obtained through focus group discussions (FGDs) and key informant interviews (KIIs). KIIs targeted head teachers, District Budget Oversight Committees (DBOCs), School Management Committees (SMC), traditional and religious authorities, local councils and Community Health Officers (CHOs). FGDs targeted men, women and youth across the six districts of the project. In each chiefdom, three separate FGDs were held for males, females and youth. In each district, two chiefdoms were selected at random, which made a total of six focus group discussions per district.

Search and CCYA staff teams participated in meetings, held key informant interviews, focus group discussions and administered the survey instruments. The staff members received training that covered basics on FGDs, and structured guidelines.

	Table 2: Qualitative data collection tools

	District
	No. of key informant interviews
	No. of Focus group Discussions

	Koinadugu
	10
	6

	Port Loko
	10
	6

	Kambia
	10
	6

	Kono
	10
	6

	Moyamba
	10
	6

	Pujehun
	10
	6

	Total
	60
	36

1.13 [bookmark: _Toc480976432][bookmark: _Toc493156496]Data Analysis

[bookmark: _Toc439696625]Quantitative data was analysed through SPSS and Excel. The data collected was inputted into a data screen, which was analysed using SPSS and excel to draw simple graphs for interpretation. Qualitative data was analysed by collating the various responses by question in a framework that was developed to look at the dominant responses and the reasons sighted for the quantitative information collected. Direct quotes were used to enrich the data collected .

[bookmark: _Toc493156497]Findings
The United for Greater Governance project intends to bring forth a functional, responsive and transparent system of local, decentralized government that is accountable to its people. By implementing the project activities, the project aims for civil society and ordinary citizens, especially rural women and youth, to become more actively engaged and better equipped to hold their elected leaders and local government accountable, while improving the elected and electorates’ understanding of their roles and responsibilities so as to strengthen service delivery.
1.14 [bookmark: _Toc492650207][bookmark: _Toc492650993][bookmark: _Toc492651124][bookmark: _Toc492650208][bookmark: _Toc492650994][bookmark: _Toc492651125][bookmark: _Toc492650209][bookmark: _Toc492650995][bookmark: _Toc492651126][bookmark: _Toc492650210][bookmark: _Toc492650996][bookmark: _Toc492651127][bookmark: _Toc492650211][bookmark: _Toc492650997][bookmark: _Toc492651128][bookmark: _Toc492650231][bookmark: _Toc492651017][bookmark: _Toc492651148][bookmark: _Toc492650240][bookmark: _Toc492651026][bookmark: _Toc492651157][bookmark: _Toc492650249][bookmark: _Toc492651035][bookmark: _Toc492651166][bookmark: _Toc492650258][bookmark: _Toc492651044][bookmark: _Toc492651175][bookmark: _Toc492650267][bookmark: _Toc492651053][bookmark: _Toc492651184][bookmark: _Toc492650284][bookmark: _Toc492651070][bookmark: _Toc492651201][bookmark: _Toc492650285][bookmark: _Toc492651071][bookmark: _Toc492651202][bookmark: _Toc492650286][bookmark: _Toc492651072][bookmark: _Toc492651203][bookmark: _Toc492650287][bookmark: _Toc492651073][bookmark: _Toc492651204][bookmark: _Toc492650289][bookmark: _Toc492651075][bookmark: _Toc492651206][bookmark: _Toc492650290][bookmark: _Toc492651076][bookmark: _Toc492651207][bookmark: _Toc492650292][bookmark: _Toc492651078][bookmark: _Toc492651209][bookmark: _Toc492650293][bookmark: _Toc492651079][bookmark: _Toc492651210][bookmark: _Toc492650296][bookmark: _Toc492651082][bookmark: _Toc492651213][bookmark: _Toc492650297][bookmark: _Toc492651083][bookmark: _Toc492651214][bookmark: _Toc492650298][bookmark: _Toc492651084][bookmark: _Toc492651215][bookmark: _Toc492650299][bookmark: _Toc492651085][bookmark: _Toc492651216][bookmark: _Toc492650300][bookmark: _Toc492651086][bookmark: _Toc492651217][bookmark: _Toc492650302][bookmark: _Toc492651088][bookmark: _Toc492651219][bookmark: _Toc492650304][bookmark: _Toc492651090][bookmark: _Toc492651221][bookmark: _Toc492650305][bookmark: _Toc492651091][bookmark: _Toc492651222][bookmark: _Toc359232340][bookmark: _Toc489445313][bookmark: _Toc493156498]Local governance processes

[bookmark: _Toc493156499]Accountability and Participation
Local councils are the highest political authority according to the Local Government Act of 2004[footnoteRef:1]. These councils are responsible for development planning in these localities. The legal basis for development planning as well as the participation and communication of information to the citizenry in the ward is situated in section 85 Part II and Sub-section 88 and 89 of the same part. The relevant section can be summarized: [1: SIERRA LEONE GOVERNMENT, 2004. “The local government act”]

· The council shall prepare their development plan for their council;
· The draft of these plans should be made public;
· Before the approval of any development plan, the council should consult residents of the locality, agencies of the locality;
· These plans should be guided by the Ministry of Development and Economic Planning (MODEP) (subsection 5); and
· A copy of the approved development plan should be made available in every ward after approval.
The legal framework which legally gives citizens’ the right to participate in the council’s work falls under Part XV section 108, where it is stated that: “The Ministry shall promote participatory process in local councils and encourage citizens’ inclusion and involvement in governance.”
If councils are to have political legitimacy, platforms must be present and accessible for citizens to have a say in how they are governed. The baseline survey addressed this issue by identifying whether:
1) Community members participate in council meetings;
2) Community members participate in ward committee meetings;
3) Community members know what their council is planning;
4) Community members monitor service delivery;
5) Platforms exist for council and citizens to meet.

All districts visited confirmed the existence of governance and/or monitoring structures like the School Management Committees (SMCs), District Budget Oversight Committees (DBOCs), ward committees, police and a judiciary system. The majority of respondents in FGDs have trust and confidence that the institutions can function well if there is no political interference. However, they also highlighted that ward committees and DBOCs are not functioning as mandated as none of the participants had attended WDC or DBOC meetings in a very long time. Nonetheless, participants stated that School Management Committees continue to perform their duties adequately.

Most councils interviewed responded that people are informed about the contents of budget through notice boards at ward and city level, during ward committee meetings, during general meetings and through announcements on radio. However, councils claimed that the effective functioning of ward development committees (WDC) and subsequent sharing of information is hampered by the lack of stipend for WDC members. In Moyamba, a member of the council iterated that “as a council, we do not build on citizen’s about ways they can be involved in local decision-making.”
Ward committees engage the communities to get their views, which they are then responsible for bringing to the council. All ward committee members are elected, including the Paramount chief, and the budget preparation framework is determined by central government. Ceilings for council budget and priorities are set by the national government, and are not influenced or decided by community members.
DBOCs and ward committees are not active at district and chiefdom levels. Nonetheless, the District Youth Chairperson stated that “people trust these structures. For instance, the SMCs are signatories to their account (Subsidy account). They are normally elected and people elect those they trust.” . “Communities trust SMCs as they elect them to monitor service delivery.”
KII with principal of a secondary school in Moyamba

One of the ways to build citizens’ knowledge about involvement in local decision-making includes sharing information in meetings where citizens are informed about strategic priorities for the schools and councils and their roles as parents and beneficiaries
A. Participation in Council Meetings

78% of citizens surveyed reported that they have never participated in council meetings related to public service delivery. Moyamba has the highest percentage (100%) of respondents who reported that they had never participated. This was closely followed by Port Loko (85%), Kambia (81%), Kono (75%), Koinadugu (68%) and Pujehun (60%). This was further authenticated in each and every FGD in all six districts where most men, youth and women reported that they were never involved in decision-making by councils.

When this data was disaggregated by gender, it was found that 81% of women and 75% of men had never participated in council meetings related to public service delivery. This highlights that both men and women are similarly excluded when it comes to participation. “We don’t know anything about council meetings, where they are held and who attends. You can go to the council and ask them those questions. All these people are just suspicious of youth. They think nothing good can come from us".
FGD with Youth, Kambia
FGD

Farmer, Kabléwa

The survey found that the majority of youth (between 18 – 25 year olds) had never participated in a council meeting on public service delivery. However, the data indicated that they were noticeably more engaged than some of the other age groups. For instance, 15% of those 46 and over were found to have attended a public service delivery meeting more than twice followed by 14% of youth. Participants between the ages of 26 – 45 years old had very low participation rates. This suggests that although there is not a high level of participation around youth engagement with the council, there are signs indicating that there is a desire for youth to be involved in the decisions. However, during a FGD with youth in Kambia, one young man stated: “we don’t know anything about council meetings, where they are held and who attends. You can go to the council and ask them those questions. All these people are just suspicious of youth. They think nothing good can come from us." This suggests that particular challenges facing youth engagement could be a key reason for their lack of attendance at council meetings on public service delivery. “I would not even think about engaging them. They are only active when it comes to displacing us from where we are selling, collecting taxes and enjoying our money.”
FGD with women, Koinadugu

Farmer, Kabléwa

78% of the youths surveyed indicated that they had never spoken to their councils about public service delivery. The results presented here were also verified during the FGDs where the youth, women and men in all the six districts testified that engaging the council on public service delivery was complicated. For instance, in Koinadugu, one woman indicated: “I would not even think about engaging them. They are only active when it comes to displacing us from where we are selling, collecting taxes and enjoying our money.” This not only showed that there were few engagements between the councils and the general population but also exhibited communities’ lack of trust in council structures.

On the other hand, according to a KIIs in Moyamba District, communities do not participate in local decision-making processes but local Civil Society organisations (CSO), such as the Gender Awareness Programme (GAP), SABULA, and the Moyamba District CSO platform often attend these meetings. The strength of the platform enhances CSO participation.

B. Participation in School Management Committees

57.0% of respondents indicated that they had not participated in SMC meetings. Moyamba (91%) had the highest number of respondents who reported that not participating in SMC meetings in the past three months. This was closely followed by Koinadugu (76%), Port Loko (65.9%) and Kambia (63%). Pujehun had the highest percentage of community members (93%) who reported that they participated in SMC meetings followed by Kono (62%). The figure below shows that more women participated in SMC meetings than their male counterparts with 51% of female respondents participating in SMC meeting while only 33% of male respondents participated in SMC meetings.

Compared to other citizens’ engagement platforms, SMCs seem to be well known by youth, women and men during the FGDs, due to the relationship that must be build between SMC’s and parents in the community. However, KIIs with education service providers highlighted low capacity among SMCs to effectively monitor education services and make meaningful decisions crucial for education service delivery.
Of the youths surveyed, approximately 64% said that they have never participated in any SMC meeting.

C. Participation in Education Service Delivery Meetings

68% of community members reported that they have not participated in any community meeting related to education service delivery. In Moyamba, 96% reported that they had not participated in community meetings related to education service delivery. This was closely followed by Koinadugu (75%), Kambia (74%), Port Loko (66%), Kono (52%) and Pujehun (44%).
This reveals that community members do not generally participate in education service delivery. Participation is limited to SMC members who might also have limited capacity to engage other community members on monitoring education service delivery. Findings indicate that participation is lower among the youth. Approximately 75% of the youths surveyed stated that they had never participated in community meetings related to education service delivery in the last three months.

D. Frequency of Meetings
Moyamba has the highest percentage of respondents (91%) who reported that their local stakeholders have never called a community meeting, this is followed by Koinadugu (68%). On the other hand, respondents in Pujehun indicated were found to have the highest percentage of respondents (51%) who reported that local stakeholders had called a community meeting more than two times.

[bookmark: _Toc493156500]Rights and Responsibilities Relative to Local Governance

A. Knowledge of Civic Rights and Responsibilities

There are no training opportunities from the councils to enable citizens’ participation in local decision-making. Similarly, youth groups also reported that there are no training opportunities for youth to help them engage authorities. In a KII with a blind woman in Pujehun District, she stated: “We are invisible; we do not exist in the eyes of the council. We don’t know the plans that they have for us. Nobody trains us on our rights. We live by God’s grace.”In KIIs with local stakeholders, the majority of participants reported that they require trainings in advocacy, campaigning, lobbying, monitoring, accountability process and civic rights and responsibilities. One Key Informant said: “We require more trainings for our staff and other community animators especially on civic rights and responsibilities, advocacy, lobbying, campaigning. There are limited opportunities available for our staff and our budgets cannot cater for all their training needs.”
B. Knowledge of How to Engage Local Authorities
“I know that there is a notice board at the council offices where they display their information around vacancies, increases in rates and expenditures. However, only those who can read their notices might be aware.”
FGD, Kono

Farmer, Kabléwa

Some of the participants in FGDs indicated that councils usually place meeting notes and decisions made on budget and other services on the notice board at the district council. However, these respondents pointed out that only those people with access to the notice board are aware of what the council is doing. One FGD participant in the Kono district said, “I know that there is a notice board at the council offices where they display their information around vacancies, increases in rates and expenditures. However, only those that can read their notices might be aware.
The survey indicated that 52% of community members did not know how to engage local authorities. Moyamba (69%) and Koinadugu (67%) had the highest percentage of respondents who reported that they did not know how to engage local authorities. Port Loko and Kambia closely followed this with 50.3% and 43.7% respectively. When disaggregated according to gender, 29% of women and 24% of men reported they did not know how to engage local authorities. In addition to this, it was found that participants above the age of 35 were likely to have a better understanding of how to engage local authorities.

C. Knowledge of Council Development Plan
72% of citizens surveyed did not know if their council had a development plan. Moyamba had the highest percentage of respondents who did not know if their council had a development plan (97%), followed by Koinadugu (92%), Pujehun (72%), Port Loko (62%), Kambia (60%) and Kono (48%). Disaggregating by gender, the data indicates that men (30%) are slightly more informed about council development plans than women (25%). However, this means that 70% of men and 75% of women do not have any knowledge about Council Development Plans. “Only the rich and noble will be able to see Council Development Plans, it’s not for people like me”.
FGD, Kono

Approximately 78% of youths surveyed (18 to 35 years) indicated that they do not have knowledge about their councils having a Development Plan. During the FGDs, communities in general reported a lack of knowledge of the Council Development Plan. In Kambia, when asked about the District Development Plan, one adult male respondent said: “Only the rich and noble will be able to see it, it’s not for people like me."
During an FGD with women in Koinadugu, one participant stated: “that question about Development Plans is not for us. It should be directed to the council. How can we even know or understand about development plans?" These responses indicate that community members in general are not aware about Council Development Plans or whether they can even participate in them.
This contradicts KII responses from council representatives, who noted that ward committees are responsible for mobilising people to understand their opinions and engage them in the development of the Council Development Plans. All councils reported that citizens participate in the development of plans and implementation through ward committee meetings and need assessments. According to the chairman of the council in Pujehun: “we engender peoples’ participation by making them understand that the projects are for them. They should monitor them. They have been sensitized enough. Contractors are handed to communities. The Paramount Chief and sub-chief keep an eye on the projects." Whilst some community members may be targeted by these meetings with the council, the survey indicates that the majority of individuals interviewed are not reached by these efforts and are not aware of how they can participate in these decisions.

D. Knowledge of Ward Development Committees
All six districts visited have legally constituted ward development committees (WDC) but the effectiveness of WDCs is seriously undermined by the members’ insistent demand on appreciable sitting fees to attend. When this is not available, the number of members attending meetings is low and irregular thus undermining the expected high level of participation in council work and information dissemination by council.
In terms of knowledge of the WDC, the survey findings indicated that 58% of community members reported they did not know their Ward Committees. Moyamba district was particularly high, with 90% of the participants indicating that they did not know the WDCs. Women (34%) were found to be slightly less aware than men (24%) and approximately 68% of the youths surveyed indicated that they did not know their Ward Committees.

[bookmark: _GoBack]

[bookmark: _Toc493156501]Dialogue Platforms Around Accountability and Inclusive Participation

A. Platforms for Engaging Key Stakeholders
59% of participants in the baseline survey reported they do not have spaces to engage key stakeholders. Moyamba (93%) had the highest percentage of respondents who reported not having spaces to engage key stakeholders. This was followed by Pujehun (83%) and Kambia (62%). Port Loko was found to have the most platforms with 80% of participants responding positively when asked about the existence of platforms for engaging key stakeholders. This was followed by Kono (54%) and Koinadugu (49%). 35% of women and 24% of men reported that these platforms do not exist. In addition, approximately 75% of surveyed youths stated that there are no spaces to engage stakeholders.

Of the 40.7% who reported having spaces to engage stakeholders, 8.6% of respondents reported that more than two spaces or platforms exist to engage stakeholder, 11.2% reported to have two spaces to engage stakeholders. See table below for number of spaces that exist at district level for engaging stakeholders.
The available spaces for communities to engage key stakeholders include NGO meetings with stakeholders, community y policing meetings, SMCs’ meetings, mothers’ clubs meetings and community radios. However, it was clear from the KII and FGDs that the majority of community members do not participate in these meetings. Some of the reasons mentioned were that their views would not be taken on board. A youth representative from Kono District said: “What is the use in participating in these meetings when their minds are already made up? You will just go there and make yourself a target for intimidation. That’s why we do not participate." “What is the use in participating in these meetings when their minds are already made up? You will just go there and make yourself a target for intimidation. That’s why we do not participate.”
FGD with youth, Kono

B. District Budget Oversight Committees

88.3% of community members reported that they have never been contacted by DBOCs physically or even through their communications. 11.7% of respondents report that they have been engaged by District Budget Oversight Committees (DBOCs). Approximately 91% of the surveyed youths reported that they never participated in DBOC meetings. From communities’ perspectives, they are not involved in the development of local budgets, implementation and monitoring. The budget is considered a technical document. Communities are only informed about what the details are of the projects when projects are being implemented.

FGDs indicated that there was low engagement between the communities and DBOCs. In addition, during KIIs, DBOCs citied a lack of resources to hold meetings, consultations, and outreach activities with communities. Some also noted that they have not received their allowances for a long time and this has crippled their engagement activities. The data reflects that there is limited engagement with DBOCs and that DBOCs themselves lack the capacity to engage with communities. To address these challenges DBOC representatives highlighted the need for more training and capacity building.

C. Communications

75% of citizens reported that radio reporters have never visited their communities. Moyamba had the highest percentage of respondents (96%) who reported that radio reporters had never visited their communities followed by Port Loko (86%), Kambia (77%), Koinadugu (75%), Kono (66%) and Pujehun with 47%. Over the six districts, 12% of respondents indicated that radio reporters had visited their community once and 7.2% of respondents reported that radio reporters had visited twice. Approximately 83% of the youths surveyed said that radio reporters have never visited their community in the last three months.

There is low engagement between communities and journalists. This was also emphasised in the focus group discussions, where participants highlighted that they had had no engagement with journalists on governance and service delivery in the past three months.

[bookmark: _Toc493156502]Capacity to Monitor Service Delivery

A. Education Service Delivery

84% of citizens reported that they have not receive any training to help them monitor education service delivery. Moyamba has the highest percentage of respondents (100%) who reported that they did not receive any training to help them monitor education service. This was closely followed by Kambia and Port Loko with 92% and 83% respectively. More women (45%) than men (39%) reported not receiving any kind of training to help them monitor education service delivery. Approximately 85% of youths interviewed highlighted that they have never received any training in the last three months to monitor education service delivery.“This is definitely what we need, if we are to ensure good service delivery in this District. If we are taught how to do it, definitely we will be able to track the delivery of materials related to education.”
FGD with women, Kambia

This scenario was further emphasised during FGDs where the majority of respondents highlighted that they had not heard of any trainings to monitor education service delivery. A female in Kambia District said in a focus group discussion:“This is definitely what we need, if we are to ensure good service delivery in this District. If we are taught how to do it, definitely we will be able to track the delivery of materials related to education.”

B. Engagement with Education Authorities

81.7% of community members reported that they have not spoken to education authorities about service delivery. Moyamba has the highest number of respondents (98%) who reported that having not spoken to education authorities about service delivery. This is closely followed by Kambia (87%), Koinadugu (83%), Pujehun (83%).

Approximately 80% of both male and female respondents stated that they had never spoken to education authorities about service delivery. Of the youths surveyed; 85% said that they had never spoken to education authorities about service delivery within the last three months.

53.1% of community members reported that local stakeholders (CSOs working on governance related issues) have never called a meeting with the highest percentages of respondents who reported that they have never been called into a meeting by stakeholders in Moyamba (91%) and Koinadugu (68.3%). 11.7% of respondents reported that local authorities have called a meeting once and 12.7% reported that local authorities have called a meeting twice.

1.15 [bookmark: _Toc493156503]Media Consumption Habits

[bookmark: _Toc493156504]Radio Listening Habits

A. Availability of Radio Frequency
98.1% of citizens surveyed reported that they receive radio frequency in their location. Port Loko reported the lowest percentage of respondents (89%) to receive radio frequencies. More females reported that they receive radio frequencies than their male counterparts with 52% of female respondents and 45% of male respondents who reported that they receive radio frequencies.
The availability of radio frequencies in all communities is an opportunity for the project to disseminate important messages and civic and voter education to a wider community. In addition, accountability and governance issues can also be highlighted. In addition the radio also gives opportunities for local authorities and stakeholders to learn from their peers.

B. Radio Listening
91% of participants in the survey reported that they listen to radio. The highest percentage of radio listeners was in Koinadugu (100%) followed by Kono (93%), Kambia (92%), Pujehun (87%), Moyamba (86%) and Port Loko (86%).

100% of community members in FGDs reported that they listen to radios, usually at night and in the morning. Popular programmes include Tea Break. Some of the stations mentioned include: AYV, MODCA, SLBC, Mercury Radio, AfriRadio, Star Radio, Citizen Radio, Bontico Radio, Imperi Radio and Fountain of peace in Moyamba. In FGDs the issues that youth, women and men were able to explain what they wanted to hear on the radio. The youth indicated that they want to be informed about how to participate in crucial activities in the communities, career development and employment opportunities. A participant in the FGD with youth in Pujehun indicated: “Currently on the radio, we rarely hear the voice of the youth, the voices of women and the marginalised around governance. I listen to the radio every day; and I have observed this for a long time." “Currently on the radio, we rarely hear the voice of the youth, the voices of women and the marginalised around governance. I listen to the radio every day; and I have observed this for a long time."
FGD with youth, Pujehun

In general, FGD participants indicated that they wanted to know about delivery of services especially health and education, local news and opportunities for self-development. Across the districts, the most striking issue that came out from the KIIs and FGDs was the need for information sharing around what is happening in terms of resources being allocated and spent in their local communities. One participant in a KII stated: “We want to receive frequent alerts on radio in terms of issues such as the education budget, the Ebola budget, the council expenditure, the constituency development fund and service delivery in general. We need this information."

C. Radio listening schedule

81% of community members reported that they listen to the radio daily. Koinadugu had the highest percentage of respondents (100%) who listen to their radio daily followed by Moyamba (86%), Kono (78%), Pujehun (76%), Port Loko (74%) and Kambia (72%).

D. Radio listening time

46% of community members usually listen to their radios in the evening, 28% of respondents listen to their radios in the morning and 23% of respondents listen to their radios after 10pm at night. For the purpose of the baseline survey, morning is the hours between 5am to 11am, afternoon is the hours between 12pm and 6pm, evening is the hour between 6pm to 8:00pm and night is the hour between 8pm and 5am. Koinadugu (85%) and Pujehun (67%) have the highest percentage of respondents who listen to radio in the evening. Port Loko (58%) and Kambia (46%) have the highest percentage of respondents who listen to their radios at night. Approximately 55% of the youths surveyed noted that they listen to radio in the evening.
Local authorities also expressed keen interest in utilising the radio particularly in sensitising and mobilising communities on local issues. In Moyamba, a key informant recalls his role as mobilizing and sensitizing his ward members on elections and self-help projects usually on radio: “The radio has become our civil court. People wait for Monday morning programme “The People dem voice” meaning voice of the people. Communities share their views on critical issues in and around Moyamba.”

[bookmark: _Toc359232352][bookmark: _Toc489445323][bookmark: _Toc493156506]Recommendations
i. Accountability and Participation in Local Decision Making
An informed citizenry, capable of jointly and constructively advancing collective interests, will lead to more effective governance. This study recommends that Search and CCYA should directly target women and youth in rural areas and use innovative and participatory approaches to increase civic education among women and youth in rural communities.
ii. Dialogue Platforms around accountability and inclusive Participation
Search and CCYA should empower local civil society leaders in each of the target districts so that they can contribute to develop spaces for inclusive dialogue for citizens and authorities to have constructive engagements on critical governance issues that affect their communities. This will consequently lead to a more vibrant civil society and a more engaged population. By increasing transparency, dialogue, debate and accountability, the project can lead to more inclusive communities that are better able to address critical issues.
iii. Capacity and Active Agency for Greater Accountability and Participation in Democratic Governance
This study also recommends capacity building to address the issue of limited constructive collaboration with stakeholders in local governance processes. After training, key stakeholders in the targeted districts should be given an opportunity to put the newly acquired techniques and skills into practice and bridge the gap between citizens, local authorities and service providers in a non-adversarial, constructive manner. This should see local stakeholders facilitating a series of meetings and dialogues bringing together citizens, authorities and service providers.
iv. Rights and Responsibilities relative to local governance
It is recommended that local women and youth CSOs be trained as Peer Educators who can lead the process of creating awareness among rural communities on their rights and responsibilities relative to local governance and decision making processes. Once trained the women and youth CSOs should have the opportunity to put into practice the acquired knowledge and skills to ensure sustainability.
v. Capacity to Monitor Service Delivery Especially Education
Search and CCYA should build the capacity of local structures, including the School Management Committees, Community Parents Associations and District Budget Oversight Associations on effective oversight and management of schools. Stakeholders should receive trainings in monitoring, using clearly defined monitoring criteria, as well as code of conduct for teachers and awareness raising to increase their constructive participation in the management of the schools. As a result of these capacity building efforts, the trainings should equip these structures with the skills needed for them to participate efficiently and constructively in the monitoring of education service delivery.
vi. Radio Listening Habits
It is recommended that the efforts to increase community engagement should also include interactive media programming targeting marginalised groups, including youth, women and listeners with lower level of literacy. The local radio programmes should highlight issues affecting them on a daily basis.

vii. Local Radio Stations’ Engagement with Citizens on Governance Issues

Search and CCYA should focus on building the capacity of journalists and producers of local radio stations in common ground journalism, citizens’ engagement, local governance and decision making. Through this strategy the radio journalists will have the possibilities of interfacing rural communities to speak about their issues which will be factored into the radio programmes. Search and CCYA should ensure that skills acquired by the journalists/ producers are put into practice to promote sustainability.

[bookmark: _Toc359232351][bookmark: _Toc489445322][bookmark: _Toc493156505]Conclusion
Baseline Objective 1: What are the local governance processes including the use and trust in said processes in the target areas?

i. Accountability and participation in local decision-making

Women and youth participation in local decision making processes in rural communities in Sierra Leone is limited. Citizens lack the required knowledge necessary to understand local governance, accountability and decision making. They are not fully informed of their responsibilities relative to local governance.
ii. Dialogue Platforms around Accountability and Inclusive Participation
This report concludes that some platforms exist like the Ward Committees, District Budget Oversight Committees and School Management Committees. However, these structures are not fully functional, in terms of promoting dialogue around accountability and inclusive participation. There is limited capacity within these institutions to meaningfully engage citizens in local governance processes.
iii. Capacity and Active Agency for Greater Accountability and Participation in Democratic Governance
This study also concludes that while there are local CSOs, including youth groups and women’s associations; these structures lack the capacity to demand accountability and participation in democratic processes on behalf of citizens. They hardly bring together duty bearers and right holders to constructively engage around accountability and participation in democratic governance.
iv. Rights and Responsibilities Relative to Local Governance
It is concluded that marginalised groups in rural communities have low knowledge of their civic rights and responsibilities relative to local governance. This has inhibited them from meaningfully engaging duty bearers on issues related to their rights.
v. Capacity to monitor service delivery especially education
In addition, this study concludes that structures to monitor service delivery exist in rural Sierra Leone such as School Management Committees, Teachers Associations and District Budget Oversight Committees. However, they are not fully capacitated to effectively monitor service delivery especially education.

Baseline Objective 2: What are the Media Consumption Habits?
i. Radio Listening Habits
The study revealed that rural communities generallly listen to radio especially in the mornings and in the evenings. In addition, citizens are more interested in radio programmes that speak to their issues. Although they have been listening to radio programmes, they highlighted that there were none focussing on issues related to accountability and citizens’ participation in democratic processes within local radio programmes.
ii. Local Radio Stations’ Engagement with Citizens on Governance Issues
The study found out that citizens have not been engaging with local radio stations on governance issues to broadcast. Moreover, there are limited radio programmes that focus on issues affecting youths and women in rural communities highlighting youth and female engagement in local decision making structures and processes.

[bookmark: _Toc359232353][bookmark: _Toc489445324][bookmark: _Toc493156507]Annexes
[bookmark: _Toc359232354][bookmark: _Toc489445325]Annex 1: Baseline Survey Questionnaire

Baseline Survey of the project “United for greater governance and participation: Empowering rural communities to strengthen Local Governance and Accountability Processes
Module 1: Community Empowerment to strengthen Local Governance and Accountability processes
Introduction
A. Introduction, confidentiality and informed consent
READ: Hello! My name is …………………….. and I work with CCYA, a non-governmental organization that is planning to implement a 3 year project in partnership with SFCG with support from European Union. The Project is about empowering communities to strengthen their participation in local governance and accountability processes.

The information you give will be used design the project and set baseline indicators. The findings help the NGO and their partners to implement the project better and adapt programs to better fit the communities’ needs.

This survey is completely anonymous and the answers you give are private. I will not record your name and no-one will ever know that the answers were given by you. Answer the questions based on what you really think or do. There is no right or wrong answer!

You are not under any compulsion to participate in this study and there will be no direct or indirect consequences if you decide not to participate. We will however be very grateful if you decide to willingly participate. If you decide to participate, you may decide not to answer to some questions if you don’t feel comfortable answering, and you may decide to stop the survey at any moment.

If you do not understand a question, please just ask me and I will help to explain it.
Are you happy to start? It will take approximately 30 minutes.
We will not pay any stipend for participative to the survey.
Thank you for your help!

	S/N
	Question
	Answers / Coding
	Instructions

	A1
	Do you agree to participate in this survey?
	(a) Yes 	
(b) No
	Please tick one.
If answers (b) 'No', thank the person. Use another survey protocol and look for another person.

B. Preamble
Survey assistant shall fill out below section (B) before starting. It is essential for data entry and cleaning!

	S/N
	Question
	Answers and Coding
	S/N
	Question
	Answers and Coding

	B1
	Survey #
	
	B5
	Survey Start Time
	

	B2
	Survey assistant’s name
	

	B6
	Survey End Time
	

	B3
	Date of Survey
	
____/____/______
(MM/DD/YYYY)
	B7
	Name of LGA
	

	B4
	
Language used

	
	B8
	Location
	

C: Demographic of survey respondent
READ: “Let us start this survey with some general questions”
	S/N
	Question
	Answers And Coding
	Instructions

	C1
	Sex
	(a) Female
(b) Male
	Please tick one

	C2
	Age
	(a) 0-17 (b) 18-25 (c) 26-35
(d) 36-45 (e) 46 and above
	Read the options and please tick one.
If Option (a), thank the person and stop the survey

	C3
	Tribe/Ethnicity
	

	Please write the answer

	C4
	Occupation
	(a) Student/Apprentice
(b) Employed (Public servant/Private Sector Employee/ NGO)
(c) Self-employed (Trader, Small Business operator, Farmer, Herder etc.)
(d) Unemployed
(e) Security Services (Police, Military, STF)
(f) Other: _______________________
	Please tick one

If (f), specify

	C5
	Religion
	(a) Christian
(b) Muslim
(c) Traditional Worshiper
(d) None
(e) Other (specify) _______________
	Please tick one
If (e) specify

	C6
	Educational Level
	(a) Tertiary
(b) Technical/Vocational Training
(c) Secondary School
(d) Primary
(e) None
	Please tick one

	C7
	Length of stay in the community
	(a) less than 3 months
(b) more than 3 months but less than a year
(c) One year
(d)More than one year
	Please tick one

D. Ensuring accountability and participation in local decision-making
	S/N
	Question
	Answers And Coding
	Instructions

	D1
	Do you know if your council has a development plan?
	(a) Yes
(b) No
	Please tick one (If option (a) go to 2; if option (b) skip 2)

	D2
	If yes to the above, have you seen the development plan?
	(a) Yes 	
(b) No
	Please tick one

	D3
	Do you know your Ward Committee?

	(a) Yes 	
(b) No
	If option (a) go to the next question; if option b skip the next question

	D4
	If yes to the above, name 5 of your Ward Committee members
	(a) 1
(b) 2
(c) 3
(d) 4
(e) 5
(f) none
	Tick the number of members the respondent named from 0 to 10)
Number named

	D5
	Are there spaces for you to engage key stakeholders?
	(a) 1
(b) 2
	Please tick one

	D6
	How many of such platforms exist?
	(a) 1
(b) 2
(c) 3
(d) 4
(e) More than 4
(f) none
	Please tick one

	D7
	How many times have you used existing platforms to make your voice heard within the last three months?

	(a) 1
(b) 2
(c) 3
(d) 4
(e) More than 4
(f) Never
	Please tick one

	D8
	Have you ever participated in District Budget Oversight Committee Meeting
	(a) Yes
(b) No
	If option (a) go to next question; if option b skip next question

	D9
	How many times have you been engaged by DBOCs in the last three months
	(a) Never
(b) Once
(c) Twice
(d) Three time
(e) Four times
(f) More than four times

	Please tick one

	D10
	Have you ever participated in School Management Committee Meetings?
	(a)Yes
(b) No
	Please tick one

	D11
	How many times have you been engaged by DBOCs in the last three months
	(a)Never
(b)Once
(c) Twice
(d) Three time
(e) Four times
(f) More than four times

	If option a go to next question; if option b skip next question

E:Building capacity and active agency for greater accountability and participation in democratic governance
	S/N
	Question
	Answers And Coding
	Instructions

	E1
	Have you ever received training related to the following governance issues in the past three months?
	(a) (a) Citizens’ rights and duties.
(b) (b) Monitoring how goods and services are provided to citizens (e.g. education, health, sanitation)
(c) (c) Engaging people who hold public offices e.g. government officials, MPs
(d) How to defend and protect your rights
(e) None of the above
	If any answer other than (e) go to the next question. If answer is e skip the next question

	E2
	Did the training help you to talk about service delivery issues to service providers
	(f) (a) Yes
(g) (b) no
	Please tick one

	E3
	List the type of trainings you might require
	(h) ________________________

	Write down responses

F: Rights and responsibilities relative to local governance
	S/N
	Question
	Answers And Coding
	Instructions

	F1
	Do you know how to engage local authorities concerning your rights?
	(a) Yes
(b) No
	Please tick one

	F2
	How many times have you spoken to your council about public service delivery within the last three months
	(a) Never
(b) Once
(c) Twice
(d) Three times
(e) Four times
(f) More than four times
	Please tick one

G: Capacity to monitor service delivery
	S/N
	Question
	Answers And Coding
	Instructions

	G1
	Have you received training in the past three months to help you monitor education service delivery?

	(a) Yes
(b) No
	Please tick one

	G2
	Have you ever spoken to education authorities about service delivery within the past three months?

	(a) Yes
(b) No
	Please tick one

	G3
	If yes to the above; how many times have you spoken to education authorities about service delivery within the past three months?
	(a) Never
(b) Once
(c) Twice
(d) Three times
(e) Four times
(f) More than four times
	Please tick one

	G4
	Were your views heard?

	(a) Yes
(b) No
(c) I don’t know
	Please tick one

H: Dialogue platforms around accountability and inclusive participation
	S/N
	Question
	Answers And Coding
	Instructions

	H1
	Within the last three months have you ever participated in a community meeting related to education service delivery?

	(a) Yes
(b) No
	Please tick one

	H2
	If yes, how many times have you participated in community meetings in relation to education service delivery within the last three months?

	(a) None
(b) Once
(c) Twice
(d) Three time
(e) Four times
(f) More than five times

	Please tick one

	H3
	How many times have your local authorities called a community meeting in the last three months?

	(a) Never
(b) Once
(c) Twice
(d) Three time
(e) Four times
(f) More than four times

	Please tick one

	H4
	How many times have you participated in council meetings in relation to public services within the last three months?
	(a) Never
(b) Once
(c) Twice
(d) Three time
(e) Four times
(f) More than four times

	Please tick one

	H5
	How many times have local stakeholders voiced your concern in decision-making processes in the last three months?

	(a) Never
(b) Once
(c) Twice
(d) Three time
(e) Four times
(f) More than four times

	Please tick one

	H6
	To which of these have you negotiated or engaged over a matter of right or service, as an individual or part of a group in the last three months.

	(a) Paramount Chief
(b) District Council
(c) Councilor
(d) Member of Parliament
(e) None

	Please tick one

I: Radio listening Habits
	S/N
	Question
	Answers And Coding
	Instructions

	I1
	Does this area receive radio frequencies?
	(a) Yes
(b) No
	Please tick one

	I2
	If yes, which frequencies? List
	

	Write response

	I3
	Do you often listen to radio?
	(a) Yes
(b) No
	Please tick one

	I4
	If yes, how frequent?

	(a) Daily
(b) Weekly
(c) Monthly
(d) Other(s) specify------------------

	Please tick one

If (d) write response

	I5
	When do you usually listen to the radio?

	(a)Morning
(b)Afternoon
(c)Evening
(d)Late night
	Please tick one

	I6
	How many times have radio reporters visited your community in the last three months?

	(a)Never
(b)Once
(c)Twice
(d)Three time
(e)Four times
(f)More than five times

	Please tick one

Thank you

[bookmark: _Toc359232355][bookmark: _Toc489445326]Annex 2: Key Informant Interview guide
 (Targeting key stakeholders like the head teachers, DBOCs, SMC, traditional, religious authorities and local councils)
For the Baseline Study for the Project“United for Greater Governance and Participation: empowering rural communities to strengthen Local Governance and Accountability Processes”
	General Information. Please fill out

	Stakeholder type: (e.g. head teacher DBOCs, SMC, traditional, religious authorities, local councils)
	

	Date:
	

	Location:
	

	Name Interviewee/ Title: (optional)
	

	Organization:
	

	Gender:
	

	Name of interviewer:
	

	Name of Note Taker:
	

	Start & End time
	

Introduction and the purpose of the interview:
· Give your name and title and explain about SFCG and the project
· Explain what you would like to find out about her/ his view for the baseline study.
· There are no right or wrong answers and it is your specific opinions that I would like to understand.
· The answers you give are completely private, and no-one will know that the answers were given by you.
· The information you give will be used to better design the project and set project indicators important for monitoring and evaluation.
· If you do not understand a question, please just ask me and I will help to explain it better.
· Are you happy to start? It will take approximately 45 min.
· If yes, please sign the Consent Form. If no, please thank the person and let her/ him leave.

Introductory session and ice breakers
	Introduction
First of all I would like you to talk about the project in general and what you think about it.

	1. Do you think that the project is important for you and your community?
Why? Why not?

	

	
	Interesting quote:

	2. Do you feel that you can get your voice heard for this project in any way?

	Answers:

	
	Interesting quote:

	3. How long have you been holding this post?

	Answers:

	4.
	Interesting quote:

	5. Is it an elective or appointment post?
	Answers:

	6.
	Interesting quote:

	A. Knowledge of civic rights and responsibilities

	A1. Do you build knowledge of citizens about ways they can be involved in local decision-making? If so, how?
	Answers:

	
	Interesting quote:

	A2. Are Ward Committee Members involved in engaging community for their participation? Please explain
	Answers:

	
	Interesting quote:

	A3. Does the community have trust in participatory structure such as District Budget Oversight Committees (DBOCs) and School Management Committees (SMCs)? Explain
	Answers:

	
	Interesting quote:

	B. Participation in Governance Process

	B1. Do citizens participate in the development of plans and implementation? Explain
	Answers:

	
	Interesting quote:

	B2. Are community members engaged in the development of local budgets, implementation and monitoring?
	Answers:

	
	Interesting quote:

	B3. Does the community participate in local decision-making processes? If so, how?
	Answers:

	
	Interesting quote:

	C. Public Agency – Capacity to take action (Demand for Accountability)

	C1. Explain whether community members have the ability to take part in making decisions about service delivery?

	Answers:

	
	Interesting quote:

	C2. Explain the opportunities available for citizens’ capacity building in the areas of governance and service delivery?

	Answers:

	
	Interesting quote:

	C3. Have you played any role in promoting participation and accountability in governance in this district? If so explain.

	Answers:

	
	Interesting quote:

	C4. Do any citizens engagement platforms exist in this community ? Explain.
	Answers:

	
	Interesting quote :

Thank the person for the interview!

[bookmark: _Toc359232356][bookmark: _Toc489445327]Annex 3: Focus Group Discussion Guide
[bookmark: _Toc484523869][bookmark: _Toc471980778]Module III: Focus Group Discussion
For the Project “United for Greater Governance and Participation: Empowering Rural Communities to Strengthen Local Governance and Accountability Process”

	Location of FGD
	

	Name of Facilitator
	

	Name of Note Taker
	

	# of participants
	

	Participant profiles (men, women, youth)
	

	Start and end time
	Start:___________ End: _____________

A. Introduction, confidentiality and informed consent
My name is ….... and I work with Centre for Coordination of Youth Activities (CCYA), a Non-Governmental Organization. Search for Common Ground will implement a project entitled “United for Greater Governance and Participation” in this District targeted at increasing accountability and citizens participation in local decision-making around service delivery in rural Sierra Leone in partnership with CCYA and with funding from European Union.

We are doing a baseline study to help us design the project and properly set baseline indicators. The findings will be used to help SFCG and our partners to implement the project in a better way and to adapt our activities to better fit the communities’ needs. We also talked to other groups of people in other districts about the same topics so that we can get different views and opinions.

The information that we will collect is anonymous, and we will not write your names at any time. This discussion should take approximately 45 minutes. You are not under any compulsion to participate and there will be no direct or indirect consequences if you decide not to participate. I will however be very grateful if you decide to participate. Please don´t be shy, but share your opinions and perspectives freely! Also, if you decide to participate, you may decide not to answer to some specific questions, and you may decide to leave the discussion at any moment.
(Enumerator explain about the project)
	A. Introduction
First of all I would like you to talk about the project in general and what you think about it.

	1. Do you think that the project is important for you and your community?
Why? Why not?

	

	
	Interesting quote:

	2. Do you feel that you can get your voice heard for this project in any way?

	Answers:

	
	Interesting quote:

	B. Ensuring accountability and participation in local decision-making

	1. Are you aware of your elected representatives? Please name them.

	Answers:

	
	Interesting quote:

	2. Explain whether you have been communicating with public officials (teachers, nurses, councilors etc.) on how they are doing their work?

	Answers:

	
	Interesting quote:

	C. Building capacity and active agency for greater accountability and participation in democratic governance

	1. Can you please describe training opportunities available in this community in the following areas:
(i) Citizens’ rights and duties.
(j) Monitoring how goods and services are provided to citizens (e.g. education, health, sanitation)
(k) Engaging people who hold public offices e.g. government officials, MPs
(l) How to defend and protect your rights
	Question:

	
	Interesting quote:

	D. Rights and responsibilities relative to local governance

	1. Can you please explain the process involved in developing a District Development Plan in your community?

	Answers:

	
	Interesting quote:

	2. What are the things that the Council is trying to achieve?

	Answers:

	
	Interesting quote:

	3. How did citizens participate in the development of the latest Development Plan by the Council for this district?

	Answers:

	
	Interesting quote:

	4. Have you ever followed any process to get your views heard by duty bearers? Where the views heard?

	Answers:

	
	Interesting quote:

	E. Capacity to monitor service delivery
Now we are talking about following up and checking whether public officials are doing their jobs.

	1. Can you please explain how the following stakeholders relate to the community; Paramount Chief, District Council Chairman, Councilor, and the Member of Parliament do?

	Answers:

	
	Interesting quote:

	2. Do you know how tax money in your community is utilized?

	

	
	Interesting quote:

	3. Who decides on how tax money is used in your community? Explain how the process takes place.
	Interesting quote:

	
	Interesting quote:

	F. Dialogue Platforms around accountability and inclusive participation
Now we are talking about community members coming together to talk about public services and the involvement of people in decision-making.

	1. Are there any forums that exist for the community to come together and talk about public services e.g. School Associations? Explain.
	

	
	Interesting quote:

	2. Explain what you think is the best way to ensure that the community takes part in decisions about public services.
	

	
	Interesting quote:

	G. Radio Listening Habits

	1. Who are the people that listen to the radio most in this community? Explain
	

	
	Interesting quote:

	2. What are the programmes that people listen to? Which frequencies? What time?
	

	
	Interesting quote:

THANK YOU!

Figure 1a: Level of Education (by gender)
Male	% within Educational Level	Tertiary	Technical/Vocational Training	Secondary School	Primary	None	0.656	0.726	0.504	0.393	0.34	Female	% within Educational Level	Tertiary	Technical/Vocational Training	Secondary School	Primary	None	0.344	0.274	0.496	0.607	0.66	

Figure 1b: Level of Education (by location)
Tertiary	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.042	0.067	0.333	0.067	0.0	0.0	0.085	Technical/Vocational Training	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.183	0.025	0.058	0.075	0.175	0.0	0.086	Secondary School	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.458	0.383	0.2	0.325	0.342	0.292	0.333	Primary	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.208	0.133	0.183	0.158	0.025	0.5	0.201	None	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.108	0.392	0.225	0.375	0.458	0.208	0.294	

Figure 2a: Employment status of respondents
Student/Apprentice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.05	0.158	0.042	0.175	0.242	0.0	0.111	Employed	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.075	0.267	0.108	0.392	0.1	0.157	Self-employed	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.85	0.65	0.6	0.633	0.35	0.892	0.662	Unemployed	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.1	0.108	0.092	0.067	0.017	0.008	0.065	Security Services	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.008	0.0	0.017	0.0	0.0	0.004	

Figure 2b: Employment status of respondents (by gender)
Male	Student/Apprentice	Employed	Self-employed	Unemployed	Security Services	0.125	0.218	0.57	0.084	0.003	Female	Student/Apprentice	Employed	Self-employed	Unemployed	Security Services	0.099	0.104	0.743	0.049	0.005	

Figure 3: Length of stay in community
Less than 3 months	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.042	0.0	0.033	0.017	0.0	0.015	More than 3 months but less than a year	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.233	0.025	0.05	0.025	0.075	0.0	0.068	One year	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.233	0.05	0.058	0.092	0.0	0.0	0.072	More than one year	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.533	0.883	0.892	0.85	0.908	1.0	0.844	

Figure 4a: Participation in council meetings related to public service delivery (by location)
Never	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	1.0	0.756	0.85	0.808	0.683	0.6	0.783	Once	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.101	0.075	0.108	0.167	0.0	0.075	Twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.118	0.017	0.042	0.008	0.067	0.042	More than Twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.025	0.058	0.041	0.142	0.334	0.1	

Figure 4c: Participated in council meetings on public service delivery (by age)
18 - 25	Never	Once	Twice	more than twice	0.743	0.068	0.051	0.139	26 - 35	Never	Once	Twice	more than twice	0.876	0.045	0.033	0.045	36 - 45	Never	Once	Twice	more than twice	0.786	0.08	0.054	0.081	46 and above	Never	Once	Twice	more than twice	0.68	0.141	0.031	0.148	

Figure 4b: Participation in council meetings on public service delivery (by gender)
Male	Never	Once	Twice	More than twice	0.749	0.096	0.057	0.099	Female	Never	Once	Twice	More than twice	0.812	0.057	0.029	0.101	

Figure 5a: Participation in SMC meeting (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.445	0.364	0.541	0.43	No	18 - 25	26 - 35	36 - 45	46 and above	0.555	0.636	0.459	0.57	

Figure 5b: Participation in School Management Committee meetings (by gender)
Yes	Male	Female	Total	0.334	0.513	0.43	No	Male	Female	Total	0.666	0.487	0.57	

Figure 5c: Participation in School Management Committee meetings (by location)
Yes	Moyamba	Kono	Port loko	Kambia	Koinadugu	Pujehun	Total	0.092	0.617	0.331	0.361	0.242	0.933	0.43	No	Moyamba	Kono	Port loko	Kambia	Koinadugu	Pujehun	Total	0.908	0.383	0.669	0.639	0.758	0.067	0.57	

Figure 6a: Participation in education service delivery meetings (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.042	0.483	0.342	0.258	0.242	0.558	0.321	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.958	0.517	0.658	0.742	0.758	0.442	0.679	

Figure 6c: Participation in education service delivery meetings (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.312	0.255	0.366	0.422	No	18 - 25	26 - 35	36 - 45	46 and above	0.688	0.745	0.634	0.578	

Figure 6b: Participation in education service delivery meetings (by gender)
Yes	Male	Female	Total	0.301	0.338	0.321	No	Male	Female	Total	0.699	0.662	0.679	

Figure 7: Number of times Local Authorities called a meeting in the last three months (by location)
Never	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.908	0.325	0.417	0.521	0.683	0.333	0.531	Once	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.05	0.192	0.125	0.126	0.158	0.05	0.117	Twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.008	0.333	0.208	0.092	0.008	0.108	0.127	More than twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.033	0.15	0.25	0.26	0.15	0.509	0.226	

Knowledge 8a: Do you know how to engage local authorities (by gender)
Yes	Male	Female	Total	0.488	0.465	0.476	No	Male	Female	Total	0.512	0.535	0.524	

Figure 8b: Do you know how to engage local authorities? (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.436	0.424	0.536	0.586	No	18 - 25	26 - 35	36 - 45	46 and above	0.564	0.576	0.464	0.414	

Figure 8c: Do you know how to engage local authorities (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.167	0.6	0.517	0.571	0.358	0.58	0.476	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.833	0.4	0.483	0.429	0.642	0.42	0.524	

Figure 9b: Do you know if your council has a development plan (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.232	0.296	0.295	0.32	No	18 - 25	26 - 35	36 - 45	46 and above	0.768	0.704	0.705	0.68	

Figure 9a: Knowledge of Councils' Development Plan (by gender)
Yes	Male	Female	Total	0.307	0.255	0.279	No	Male	Female	Total	0.693	0.745	0.721	

Figure 9c: Knowledge of Council Development Plan (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	0.025	0.517	0.375	0.4	0.083	0.275	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	0.975	0.483	0.625	0.6	0.917	0.725	

Figure 10a: Knowledge of Ward Committee (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.1	0.5	0.433	0.425	0.625	0.442	0.421	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.9	0.5	0.567	0.575	0.375	0.558	0.579	

Figure 10b: Knowledge of Ward Committees (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.489	0.329	0.366	0.516	No	18 - 25	26 - 35	36 - 45	46 and above	0.511	0.671	0.634	0.484	

Figure 11a: Spaces to Engage Stakeholders (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	0.067	0.542	0.8	0.375	0.492	0.167	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	0.933	0.458	0.2	0.625	0.508	0.833	

Figure 11b: Spaces to Engage Stakeholders (by gender)
Male	Yes	No	0.481	0.519	Female	Yes	No	0.343	0.657	

Figure 11c: Spaces to engage stakeholders (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.249	0.436	0.5	0.562	No	18 - 25	26 - 35	36 - 45	46 and above	0.751	0.564	0.5	0.438	

Figure 12a: Number of platforms that exist to engage stakeholders
Moyamba	None	1	2	2+	0.933	0.033	0.017	0.017	Kono	None	1	2	2+	0.45	0.208	0.142	0.2	Port Loko	None	1	2	2+	0.208	0.075	0.267	0.45	Kambia	None	1	2	2+	0.625	0.133	0.1	0.142	Koinadugu	None	1	2	2+	0.508	0.017	0.142	0.333	Pujehun	None	1	2	2+	0.833	0.05	0.008	0.109	Total	None	1	2	2+	0.593	0.086	0.112	0.209	

Figure 13c: Number of times respondents have been engaged by DBOCs (by location)
Never	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.925	0.625	0.933	0.942	0.908	0.967	0.883	Once	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.067	0.267	0.033	0.033	0.033	0.025	0.076	Twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.008	0.075	0.017	0.008	0.0	0.008	0.019	2+	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.033	0.017	0.017	0.058	0.0	0.021	

Figure 13b: Number of times respondents have been engaged by DBOCs (by age)
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.076	0.156	0.107	0.125	No	18 - 25	26 - 35	36 - 45	46 and above	0.924	0.844	0.893	0.875	

Figure 13a: Number of times respondents have been engaged by DBOCs (by gender)
Male	Never	Once	Twice	More than twice	0.854	0.09	0.021	0.036	Female	Never	Once	Twice	More than twice	0.909	0.065	0.018	0.008	Total	Never	Once	Twice	More than twice	0.883	0.076	0.019	0.021	

Figure 14a: Number of times radio reporters visited communities in the last three months (by location)
Never	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.967	0.667	0.867	0.767	0.75	0.467	0.747	Once	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.025	0.1	0.083	0.167	0.142	0.225	0.124	Twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.117	0.017	0.033	0.017	0.25	0.072	More than twice	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.008	0.117	0.034	0.033	0.092	0.058	0.058	

Figure 14b: Number of times radio reporters visited communities in the last three months (by age)
18 - 25	Never	Once	Twice	more than twice	0.738	0.118	0.093	0.05	26 - 35	Never	Once	Twice	more than twice	0.831	0.07	0.058	0.041	36 - 45	Never	Once	Twice	more than twice	0.714	0.152	0.089	0.045	46 and above	Never	Once	Twice	more than twice	0.633	0.211	0.047	0.11	

Figure 15a: Number of respondents trained in the past three months to help monitor education service delivery (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.267	0.167	0.083	0.242	0.225	0.164	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	1.0	0.733	0.833	0.917	0.758	0.775	0.836	

Figure 15c: Received training in the last three months to help monitor eduction service delivery
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.169	0.119	0.125	0.273	No	18 - 25	26 - 35	36 - 45	46 and above	0.831	0.881	0.875	0.727	

Figure 15b: Number of Respondents trained in the past three months to help monitor education service delivery (by gender)
Yes	Male	Female	Total	0.17	0.158	0.164	No	Male	Female	Total	0.83	0.842	0.836	

Figure 16a: Number of respondents who have spoken to education authorities about service delivery
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.017	0.392	0.225	0.125	0.167	0.175	0.183	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.983	0.608	0.775	0.875	0.833	0.825	0.817	

Figure 16c: Number of respondents who have spoken to education authorities about service delivery
Yes	18 - 25	26 - 35	36 - 45	46 and above	0.203	0.144	0.161	0.242	No	18 - 25	26 - 35	36 - 45	46 and above	0.797	0.856	0.839	0.758	

Figure 16b: Number of respondents who have spoken to education authorities about service delivery
Yes	Male	Female	Total	0.185	0.182	0.183	No	Male	Female	Total	0.815	0.818	0.817	

Figure 17: Does your Community receive radio frequencies? (by location)
Moyamba	Yes	No	0.992	0.008	Kono	Yes	No	1.0	0.0	Port Loko	Yes	No	0.892	0.108	Kambia	Yes	No	1.0	0.0	Koinadugu	Yes	No	1.0	0.0	Pujehun	Yes	No	1.0	0.0	Total	Yes	No	0.981	0.019	

Figure 18a: Do you often listen to radio? (by location)
Yes	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.867	0.933	0.858	0.925	1.0	0.875	0.91	No	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.133	0.067	0.142	0.075	0.0	0.125	0.09	

Figure 18b: Do you often listen to radio? (by gender)
Yes	Male	Female	Total	0.91	0.909	0.91	No	Male	Female	Total	0.09	0.091	0.09	

Figure 19a: Frequency of Radio Listening (by location)
Daily	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.858	0.783	0.733	0.717	1.0	0.758	0.808	Weekly	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.008	0.158	0.133	0.183	0.0	0.033	0.086	Monthly	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.133	0.042	0.133	0.1	0.0	0.208	0.103	Others	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.0	0.017	0.0	0.0	0.0	0.0	0.003	

Figure 20a: Radio Listening times (by location)
Morning	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.3	0.525	0.105	0.256	0.133	0.333	0.279	Afternoon	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.05	0.05	0.029	0.026	0.0	0.0	0.026	Evening	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.533	0.167	0.286	0.256	0.85	0.667	0.464	Late night	Moyamba	Kono	Port Loko	Kambia	Koinadugu	Pujehun	Total	0.117	0.258	0.581	0.462	0.017	0.0	0.231	

Figure 20b: Radio Listening Time (by age)
18 - 25	Morning	Afternoon	Evening	Late night	0.268	0.022	0.55	0.16	26 - 35	Morning	Afternoon	Evening	Late night	0.347	0.029	0.393	0.23	36 - 45	Morning	Afternoon	Evening	Late night	0.215	0.056	0.421	0.308	46 and above	Morning	Afternoon	Evening	Late night	0.224	0.0	0.48	0.296	

[image:][image:]
Search for Common Ground| SIERRA LEONE 		26
image1.jpeg

image2.jpeg
sea rc h fO r' 1601 Connecticut Avenue NW Suite 200, Rue Belliard 205, bte 13

Washington, DC 20009-1035 USA B-1040 Brussels, Belgium

c m m n G r n d T+1 202 2654300 | F+1 202 232 6718 T+3227367262 | F+322 7323033
o o o u search@sfcg.org | www.sfcg.org brussels@sfcg.org | www.sfcg.org

image3.png

image4.png

