
						 www.KeystoneAccountability.org

CONSTITUENT VOICE
TECHNICAL NOTE 1

Version 1.1, September 2014

At its heart, Keystone’s Constituent Voice methodology promises

to shift the very power to define ‘success’, and to declare when

it has been achieved, into the hands of those that development

organizations claim to serve. This shift toward greater agency is

essential if we are to make development more effective.

Raymond C. Offenheiser • President, Oxfam America

I N T R O D U C I N G W W W. F E E D B A C KC O M M O N S . O R G
A serviced cloud platform to ‘share and compare’ feedback data

and collaboratively develop feedback and learning practice

prev iew
b e g i n s

oct 2014
l a un c h e s
jan 2015

www.feedbackcommons.org

Table of Contents

How to read this technical note  1

Underpinnings  2

No shortcuts to progress  4

Enabling conditions and readiness  6

Elaborating the Voice Cycle

Stage 1 • Design  8
Balancing four measurement design principles  8
Evidence on four dimensions of performance  10

Importance  10
Quality of Service   11
Quality of Relationship  12
Outcomes   13

Stage 2 • Collect  14
Anonymous vs. non-anonymous & independently collected vs. self-collected  15
Bi-modal data collection: light and heavy  17

Stage 3 • Analyze  20
Segment  20
Triangulate  23
Benchmark   25
Visualize   26
Towards indexes  27

Stage 4 • Dialogue  28
Broadcasting and publishing  29
Group discussions and key informant interviews  29
Informal follow up investigations  30
Co-creation  31
Public reporting  31

Stage 5 • Course Correct  32

Some concluding observations  33
Testing your theory of change or new proposals  33
As part of your evaluation framework  34
Communicating across constituents  34

1

How to read this technical note

Constituent Voice™ is a methodology developed by Keystone Accountability to
enable organizations to improve results by optimizing their relationships with their
constituents. The purpose of this note is to help organizations understand what
Consituent Voice method is and how it works.

Anyone can use the Constituent Voice methodology for free. In order to
provide you with the emerging learning and experience relating to Constituent
Voice and feedback systems, we invite you to register your interest at
www.keystoneaccountability.org

Constituent Voice is a work in progress. We have a strong focus on rapid cycle
learning across all our work, including and maybe even especially with respect to
our core methodology. We are constantly searching for better questions and new
ways to ask then, for new approaches to analyzing and interpreting data, and for
simple ways for organizations to respond and improve. While comprehensive in the
sense of describing all aspects of our methodology, this note is not exhaustive in its
illustrations. Examples of Constituent Voice in action are recorded and published on
our website continuously, and we will update this Technical Note regularly.

Organizations have a diverse range of constituents in addition to the people who are
the primary focus of the organization’s mission.

Some constituents contribute directly to, and are directly affected by,
the organization’s programs and activities. These include staff,
donors, and partner organizations. Other constituents play
a less direct role, like board members, governmental or
traditional authorities, and wider community structures.
Sometimes an organization’s constituents are people.
Sometimes they are other organizations.
Nevertheless, the organization usually has a
degree of moral or legal obligation to
listen and engage with each of its
constituent groups.

Keystone helps clients to cultivate voice
with all these constituents.

This note is written mainly about applications of
CV where respondents are individuals. To learn
more about how we cultivate organization-
to-organization feedback, please visit the
Performance Surveys pages on the Keystone
website. There you will learn how some of
our clients are using CV to improve their
relationships with investees, suppliers,
grantees, and partners. Our data set here
includes over 4,000 responses to Keystone
Performance Surveys from over 30 countries.

Government

Donors

Peer
organisations

Community
groups

Primary
Constituents

Staff

Our organisation

Board

The relationship
between an

organization and
its constituents is
governed by the

relationship of each
with the primary

constituents.
Each constituent’s

actions can
enhance or limit

the effectiveness
of the others.

http://www.keystoneaccountability.org/
http://www.keystoneaccountability.org
http://www.keystoneaccountability.org

2

Underpinnings

Constituent Voice is a blend of two important lines of thought in development.

Constituent Voice’s primary theoretical influence comes from Amartya Sen and Jean
Drèze, who locate individual human agency at the heart of development. Sen’s great
synthesis work, Development as Freedom, concludes that development cannot be
reduced to material well-being as evidenced by basic incomes, nor be achieved
by rising average per capita incomes. Rather, it requires a package of overlapping
political and economic mechanisms that progressively enable the exercise of a
growing range of freedoms that allow people to meet their basic needs and unlock
their innate abilities for self-determination. When people express their freedom, we
call it Agency.

Constituent Voice’s other main intellectual debt is to the seminal work of Albert
O. Hirschman on the nature of choice under limited choice conditions.1 Hirschman
observed that when faced with unsatisfactory performance from an organization,
people might decide not to exit but to ante up – to engage to improve the
organization. Hirschman called this Voice.

Our metrics track Agency and Voice (among other things) and show them to be
essential assets for development service providers. Constituent Voice method has
discovered that feedback loops between constituents in development can accurately
measure and cultivate these all-important personal and framing conditions.

Because Agency and Voice are so central to who we are as sentient social beings,
they are both means and ends of our social, economic and political expressions.

1	� We have named the Constituent Voice operational cycle after Hirschman. For a further elaboration
of our intellectual debt to Hirschman, see our Feedback Labs blog, “Voice As Both Means And
End”. http://feedbacklabs.org/voice-as-both-means-and-end/

� … when faced with unsatisfactory performance
from an organization, people might decide not
to exit but to ante up – to engage to
improve the organization …

http://www.feedbacklabs.org
http://feedbacklabs.org/voice-as-both-means-and-end/

3

Just as Constituent Voice blends two intellectual traditions, it also blends two practice
traditions. Both have been widely utilized for over 60 years but have never before
been combined. From the world of development, Constituent Voice draws on a
succession of participatory development techniques that emerged out of the field of
action research in the 1950s – such as rapid rural appraisal, participatory evaluation,
appreciative enquiry and many others. From the world of consumer facing businesses,
Constituent Voice draws on the customer service industry. Customer service metrics
trace their roots to the consumer rights social movements, which not coincidentally
also emerged in the 1950s.

One headline objective of Constituent Voice derives directly from the success of the
customer service field. We hypothesize that just as customer service metrics have
proven to be reliable predictors of business success, Constituent Voice metrics can
predict development outcomes. In the world of development and social change,
we have never done the work of systematically tracking relationship metrics and
comparing them to outcome metrics. Constituent Voice is now doing this work.

Constituent
Voice

Theory

Practice

Exit, Voice and Loyalty Development as Freedom

Customer Service Participatory Development

4

No shortcuts to progress

Over the past few years of working with diverse organizations, Keystone has learned
that there are no shortcuts to the successful cultivation of Constituent Voice. Every
step in the operational cycle of Constituent Voice, which we have termed the
Hirschman Voice Cycle (pictured below), is necessary to realize intended outcomes.

Our overriding lesson from the past few years of client work is that collecting
feedback – listening – is not enough. It is necessary to land what you hear in
transparent performance metrics. In order to understand the stories behind
the measures, it is necessary to hold a dialogue with your constituents. We call
this sense-making. Then you must act on the resulting insight. Finally, ongoing
Constituent Voice feedback will let you know if corrective actions are having their
desired effects.

This overall observation about Constituent Voice is strongly reinforced for us by three
common errors that we have seen in organizations that fail in their efforts to improve
through feedback from their constituents.

The first and most common error is to think that by collecting feedback you have
enabled Voice. A broken chain pulls no weight. The most likely fate of collected
evaluation and monitoring data in development today, regrettably, is to lie under-
used – neither analysed nor properly understood, never reported back to clients or
service users, and rarely acted upon.

The
Hirschman
Voice Cycle

Design
Understand the

theory of change
and balance rigor,
process, cost and

utility Collect
• Continuous

micro-surveys
 • Occasional

in-depth surveys

Analyze
• Segment

• Triangulate
 • Benchmark

• Visualize

Dialogue
• Report back and

validate data
• Conduct targeted

investigations
 • Agree plans for

improvements

Course correct
Affirm strengths, make

improvements and
adjust the feedback

mechanism itself

1

2

3

4

5

5

The second common error is to over-invest in feedback data collection with tools
designed for social research rather than for performance management. This error
typically involves going to the field with long surveys that are costly to implement
and burdensome for respondents. Moreover, such tools produce overwhelming
volumes of data that staff relegate unused to drawers, boxes and computer folders.

Constituent Voice takes a
management perspective on data
collection, that “even imperfect data
can save lives”.2 Once Constituent
Voice is understood as an ongoing
and continuous process, the
stakes with respect to a particular
instance of feedback data change
considerably. The initial data
collection does not have to be
perfect as it is subsequently refined
and validated through dialogue,
insight and improved relationships.

The third error might be described as “ghettoization” of evaluative activity. Too much
evaluative practice in organizations is confined to a kind of internal ghetto, or gulag,
that operates on its own cycles that are too long to be effectively integrated into
day-to-day management. These gulags tend to be led by specialists and experts
who have no line authority over frontline workers and who tend to go outside the
organization to undertake research and evaluation activities. Constituent Voice
addresses this by embedding itself directly in normal management practice. As is
explained below, frontline workers are expected to be creative evidence-driven
problem solvers through two-way communications with constituents.

The discussions in this report of each of the steps of the Hirschman Voice Cycle
indicate ways to avoid these common errors.

2	 “Even Imperfect Data Can Save Lives, Suprotik Basu, 9 September 2013. http://www.
impatientoptimists.org/Posts/2013/09/Progress-on-MDGs-Requires-an-Obsession-for-Tracking-
Results

Data
improvement

Data

Data

Dialogue

 … too much evaluative practice in organizations is
confined to a kind of internal ghetto, or gulag, that
operates on its own cycles that are too

long to be effectively integrated into day-to-day
management …

http://www.impatientoptimists.org/Posts/2013/09/Progress-on-MDGs-Requires-an-Obsession-for-Tracking-Results
http://www.impatientoptimists.org/Posts/2013/09/Progress-on-MDGs-Requires-an-Obsession-for-Tracking-Results
http://www.impatientoptimists.org/Posts/2013/09/Progress-on-MDGs-Requires-an-Obsession-for-Tracking-Results

6

Enabling conditions and readiness

Before introducing Constituent Voice surveys, it is necessary to establish the minimum
conditions for success. The very idea of Constituent Voice is new for most people. It
takes some getting used to. So the first step to introducing Constituent Voice at any
organization is to communicate the value and benefit of using the Constituent Voice
cycle in a way that allows people to understand and even get excited about it.

The best ways to do this vary according to the constituent group and senior
management need to craft an approach for internal and external constituents.
Frontline employees often worry about the possibility of negative feedback about
their performance. Board may worry that negative feedback will undermine donor
relationships. These and other natural fears need to be addressed.

Similarly, the constituents who are going to be providing feedback don’t have a
context at first in which to see the value in providing feedback. Only when they
understand how it is in their interest to participate will you earn the kind of survey
response rates that you want. In using non-anonymous feedback, extra care needs to
be used when explaining who will see the data, for what purpose, and in what form.
This theme will recur as we discuss data collection and also dialogue with feedback
providers.

Another dimension to getting started with Constituent Voice is to understand your
organizational capacity in relation to the demands of doing Constituent Voice. While
Constituent Voice is not objectively hard to do, our work with organizations over
the past few years suggests that doing Constituent Voice does drive organizational
change. It is extremely helpful to get on the front foot of this organizational
change process by building a list of the kinds of activities that will become second
nature through the introduction of a Constituent Voice system. For this purpose,
we recommend that organizations use the readiness diagnostic tool operated by
Feedback Labs.1

1	 Feedback Labs is a consortium of organizations, including Keystone, committed to making
governments, NGOs and donors more responsive to the needs of their constituents
http://feedbacklabs.org/.

 … only when they understand how it is
in their interest to participate will you
earn the kind of survey response rates

that you want. …

7

Testing survey questions to ensure their relevance and salience for women in Sindh, Pakistan

8

Balancing four measurement
design principles

Design is critical. Constituent Voice design seeks to strike a
balance across four central principles of good developmental

measurement practice:

1	 Rigor – The data we use to form judgements and make decisions should be
accurate. We apply good social research and evaluation practices to address
common biases in feedback data, including those that arise from the various
methods we use to collect feedback. These include selection bias, various
sample-related biases, and interpretation bias associated with the unconscious
cognitive patterns of those designing and interpreting surveys (or focus groups,
semi-structured interviews and observational studies for that matter).

2	 Sensitivity to process and culture – Development at its best grows the capacity of
people to discover solutions and take control of their lives. It is a living, generative
process, and this means we need to measure and nurture those things that give
life to an intervention: attitudes, relationships, capabilities, and agency. These are
stepping-stones to the changes in material conditions that development aims
for. Constituents must feel that they belong and contribute. Constituent Voice
asks questions in a way that is respectful of constituents, for purposes that they
understand and endorse. Constituent Voice systems are designed to build trust and
confidence between an organization and its constituents, to generate knowledge
and insight that constituents can and do use for ends that they set, and, in the
process, to grow their capacity.

3	 Cost – If resources are infinite, then anything can be measured precisely. Resources
are finite, however, and organizations must make difficult choices between money
spent on measurement-related activities and money spent on the intervention
itself. The Constituent Voice cost/value proposition is that for less money than
conventional monitoring and evaluation, Constituent Voice will deliver more
value in terms of contribution to intended outcomes. One cost advantage of
Constituent Voice is the ability to laser in on specific problems, generating ideas
for solutions, and signalling the effects of corrective actions. Another advantage is
that the doing of Constituent Voice has the tendency to contribute positively to the
intervention. It is not designed to be a neutral measurement exercise that has no
bearing on the thing being measured. Constituent Voice is designed to enable the
organization and its constituents to be more mindful of what is happening and not
happening, and to adjust their behaviors to improve results.

Design
Understand the

theory of
change and

balance rigor,
process, cost
and utility

Collect

Analyze

Dialogue

Course
correct 1

Elaborating the Voice Cycle

Stage 1 • Design

9

4	 Utility – The primary measure of evaluation has to be its utility. Does it lead to
improvements? Constituent Voice is designed to generate data that is useful for
the key constituents of an intervention or organization – including the staff and
board of the organization, the people who are meant to enjoy the value being
created, the financiers, the wider field in which the work is located, and society
at large. But first and foremost, Constituent Voice is designed to be useful to
the organization undertaking the work. It is intended to significantly enhance
relationships with constituents through more authentic conversations and accelerate
outcome attainment. Constituent Voice is a system for continuous improvement in
relationship quality and general performance. It is has a real-time orientation and
features short measurement-reflection-action cycles. This is implicitly and explicitly
part of the Hirschman Voice Cycle.

Finding the right balance across these four variables is difficult to achieve. In recent
times, one principle – statistical rigor – has been elevated above others
as some kind of ‘gold standard’. Gradually, a more sophisticated
consensus is emerging that sees use as the paramount purpose.3
More practical materials are being produced to support the use of
evaluative findings.4

To strike a balance that is right for a particular intervention, we
start with a careful enquiry into the context and the theory of
change of the intervention. From there we propose and test
methods and instruments to collect feedback. It is essential
to involve those who are to be providing feedback at this
point in the design process. We look for:

●● Mechanisms of collecting feedback that are affordable,
convenient to the organization, and can extend to large
respondent groups;

●● Mechanisms of collecting feedback that are unobjectionable and
non-burdensome to the respondents;

●● Questions understood in the same way across the respondent group;
●● Questions using Likert scales that can be used over time and across units or

organizations to enable comparison and sense-making dialogues; and
●● Getting the right amount of data – enough to enlighten and spur further

investigation, not enough to drown us.

3	 For a blog making this point unequivocally see “Time for a Gold Standard of Use”, Fay Twersky,
27 February 2012. http://www.effectivephilanthropy.org/blog/2012/02/time-for-a-gold-
standard-of-use/

4	 InterAction in late 2012 produced a four-part guidance note series on impact evaluation that
concluded with a note written by Keystone’s David Bonbright entitled, Use of Impact Evaluation
Results. http://www.interaction.org/document/guidance-note-4-use-impact-evaluation-results

Rigor

Cost

Process

Ut
ili

ty

Constituent
Voice

http://www.effectivephilanthropy.org/blog/2012/02/time-for-a-gold-standard-of-use/
http://www.effectivephilanthropy.org/blog/2012/02/time-for-a-gold-standard-of-use/
http://www.effectivephilanthropy.org/blog/2012/02/time-for-a-gold-standard-of-use/
http://www.interaction.org/document/guidance-note-4-use-impact-evaluation-results

10

Evidence on four dimensions of performance

Our work over the past few years helping organizations to cultivate Constituent
Voice has shown that Constituent Voice survey methods can collect reliable
evidence of performance across four key and interrelated dimensions of
organization performance:

It is necessary to create a blend of questions across the four categories to get the full
picture of the respondent’s experience of and attitudes toward the organization or
intervention. The relative utility of each category varies for each case depending on

the nature of the work, the context, and the theory of change.

Importance

The importance category seeks to establish the
importance or relevance of the organization,

service or product to the respondent. Is it
central to the respondent’s life or goals? Or
is it relatively trivial? Is it somewhere in
between? Typical questions include:

●● �How important are the services
provided by [...] to you and others in
your area?

●� � �How important is this issue [or
cause] to you?

Importance scoring is also used within an
organization, as exemplified in the ranking

schematic opposite:

Importance
to

Respondents
Quality of

Service

Relationship
Experience

Perceptions
of outcomes

1

5

2

3 4

11

Quality of Service

Questions here hone in on service quality, ideally as close as possible to a unique
touch point, such as a training course, a sales exchange, or a counselling session.
Questions here are both general and specific.

Examples of specific questions from actual Keystone surveys include:

●● I get the attention and support I need from […] staff.
●● We keep busy and learn something in this class every day.
●● Based on the services I receive from […], I would recommend […] to family or

friends.
●● Have you received this same service from another organisation? If “Yes”, how

does it compare, much worse, or much better?
●● Did the service happen at a place and time that was easy for you to attend?
●● Did they have the necessary resources (teaching materials, equipment, facilities

etc.) to achieve the purpose?
●● Were you able to participate effectively?

Please describe the most common 5 services that you have received from […] over the last 12
months. Then rank each activity in terms of how important it is to you.

Activity
Importance rating

Not important < > Extremely important

0
n

1
n

2
n

3
n

4
n

5
n

6
n

7
n

8
n

9
n

10
n

0
n

1
n

2
n

3
n

4
n

5
n

6
n

7
n

8
n

9
n

10
n

0
n

1
n

2
n

3
n

4
n

5
n

6
n

7
n

8
n

9
n

10
n

0
n

1
n

2
n

3
n

4
n

5
n

6
n

7
n

8
n

9
n

10
n

0
n

1
n

2
n

3
n

4
n

5
n

6
n

7
n

8
n

9
n

10
n

12

Quality of Relationship

Relationships matter. Precisely how they matter varies according to the nature of the
intervention. Our relationship questions enable an organization to determine precisely
what their relationship quality is, and how to improve it. Overtime, they reveal how
relationship quality affects effectiveness and outcomes.

Our work over the past few years has discovered some core elements of relationship
quality for most organizations, notably trust, fairness, voice, and empowerment.
These relationship building blocks are interrelated and overlapping. By asking related
questions, some focussed on specific interactions and some more generally about the
relationship overall, we can compare answers and build up a nuanced picture of the
organization’s constituent relationships.

Because there is more than one side to every relationship, we also routinely ask
respondents to rate their own readiness to engage the organization.

Common relationship questions used in our surveys include:

Trust (incorporates confidence, integrity, manner, credibility, professional ethics)
●● I have confidence and trust in the integrity of […].
●● I have confidence in the technical skills of […].
●● Does [...] fulfil its promises - do what it says it will do?
●● Do you feel that workers from [...] really care about you and want to help you as

best they can?
●● Does [...] have the necessary knowledge and skills to do it well?
●● I feel that [...] is working sincerely and honestly for my benefit.

Fairness (incorporates pride and respect)
●● […] treats me fairly.
●● Staff at […] always treat me fairly.
●● People at […] treat me with courtesy, dignity, and respect.
●● I am proud to be associated with […].

1

5

2

3 4

13

Voice (incorporates responsiveness)
●● It is worth my effort to engage with […] to try to get it to do what I think is

important.
●● I feel completely free to ask questions and say what I really think.
●● I have the opportunities I need to tell […] what I think about its work.
●● I feel that I contribute meaningfully to […].
●● I believe that […] will satisfactorily respond to and act upon my feedback.
●● I am sure that […] will use my answers to this survey to improve its services.
●● How much do you influence the choice of services offered by […]?
●● [...] listens to my questions and my views and responds in a genuine way.

Empowerment (incorporates agency and inclusion)
●● Because of [...], I am more able to stand on your own feet and achieve what I

want.
●● Is [...] helping you to stand on your own feet, take your own decisions, find your

own solutions to problems on your own?
●● With support from […], I am getting better at achieving my goals.
●● Because of […], I have more positive relationships with other people and

organizations that can help my life improve.
●● I am more connected to the community and community resources thanks to […].

Readiness (promoting self-reflection by the respondent)
●● I feel that I am ready and willing to try new things offered by [...].
●● I know that the more I put into [...], the more benefits I will get.

Outcomes

Constituents have a direct and often dispositive experience of outcomes (or their
absence). Constituent perceptions of outcomes are evidence of outcomes that we
like to combine with other measures of outcomes to arrive at a composite outcome
narrative. This is discussed further under “Analysis: Triangulation”.

●● With help from […], I am making progress on my goals.
●● I have more income and my family lives a better life because of [...].
●● There are real and beneficial changes taking place in my life and my community

because of […].
●● Are you doing anything differently after this receiving the service? Yes/no

●● If yes, what? _________
●● How well did the [advice/technology/methods/service] work when you tried

them out? [Response option includes, “I have not tried them out”]

14

The three most important things to consider in feedback data
collection are context, context and context.

Conventional social science-based surveys reckon with the
complexities of context by experimental methods such as

randomization across controlled comparator groups. If you are
prepared to dedicate a large portion of your entire budget, this

approach can tell you what effects you are actually causing. But it will not
generate continuous, real-time data that you can embed in performance management
systems to improve relationships and accelerate intended outcomes.

Constituent Voice tackles the complexities of context by locating the process of
data collection as one step in a five-step cycle that over time generates higher
rates of participation in surveys and ever more honest and candid feedback from
respondents.

Those who practice Constituent Voice understand that they must earn their
constituents’ participation and candid feedback. In order to get great feedback
quality, they must demonstrate to their constituents that good things are most likely
to happen when respondents are candid and frank in their feedback; in other words,
that the effort to provide feedback is rewarded by the improvements that follow. It
is about creating a culture in which formalized systematic feedback is understood
by all constituents – from staff to society-at-large – as a means to more authentic
conversations about what is working and what is not, how to improve, and what
different constituents must do in order to realize that improvement. This culture does
not happen overnight, and can take time to cultivate. But once it is there it endures
through staff turnover and other forces of change.

Accordingly, the first step in Constituent Voice data collection is to explain its
purpose with intended respondents. This explanation typically includes the following
elements:

●● A statement of the purpose of the survey and how it fits into a larger purpose of
ongoing dialogue and continuous improvement.

●● An outline of and timeline for the steps that will follow from data collection,
including reporting back the findings of the survey/data collection method to
respondents, and a commitment to keep surveying in order to see if resulting
corrective measures are working.

Design

Collect
• Continuous

micro-surveys
 • Occasional

in-depth surveys

Analyze

Dialogue

Course
correct 2

Elaborating the Voice Cycle

Stage 2 • Collect

� … those who practice Constituent Voice
understand that they must earn their
constituents’ participation and candid feedback.…

15

●● Some examples of the kinds of things that the organization hopes will happen
as a result of the survey. This helps respondents get a tangible sense of the
possible benefits of their participation.

●● Any explanations that may be required for the more technical characteristics
of data collection. For example, in the case of a survey, whether the survey
responses are anonymous (and how that anonymity is protected).

●● An ethical code and grievance procedure.

These framing conditions for a Constituent Voice system are repeated continuously as
part of a long-term culture building and affirming process.

Anonymous vs. non-anonymous & independently collected
vs. self-collected

From the organization’s point of view, non-anonymous data is far more useful than
anonymous data as it can be matched to other data the organization has relating to
the respondent. This helps in interpreting feedback, as well as identifying correlations
between feedback and later outcomes. While it is possible to develop some degree
of conviction on these things by using characteristics of respondents that do not
include their identity (such as age, gender, length of relationship, locations, etc.),
non-anonymous responses mean that you do not have to ask these demographic
questions in the survey (saving everyone’s time) and of course the analysis is far
more precise.

But from the respondent’s point of view, “on the record” responses can be
problematic for different reasons ranging from uncertainty about the possible
negative consequences to power dynamics at play in the relationship. For this reason,
anonymous feedback is generally less biased than non-anonymous feedback, and

I’m from the company and we want your feedback

In order to test courtesy bias, we ran two versions of the same household survey simultaneously
across 12 villages in Tanzania. Respondents were selected randomly. The client conducted one
survey and the other survey was conducted by Keystone. The same introduction to the survey
was given promising anonymity of responses. Respondents were aware, however, when they
were taking a survey directly from the client. The findings from this experiment were striking. For
every question in which one could expect to see a courtesy bias (for example, rating the fairness
of the client), there was 30 percent more positive response from the client-administered survey.
For more factual questions or questions where one would not expect to see a bias (such as
what benefits the respondent received from the company) the answers in the two surveys were
indistinguishable.

16

1

5

2

3 4
at least initially is the preferred choice. We say initially, as when an organization has
been gathering feedback for some time, and there is an open culture of honesty, it is
possible to revert to non-anonymous feedback.

Similarly, when an independent party with specialized skills collects the data, it is
more likely the process will reduce response biases. From the organization’s point of
view, on the other hand, collecting the data themselves may be easier, less costly,
and more quickly embedded in normal performance management.

These dynamics are visualized in the figure below. In it, we assume that bias and
utility are independent variables, though of course in practice they are not. The
essential take-away here is captured in the label “variable bias” in the figure. This is
to say that the bias in the feedback is a factor of the extent to which the respondent
understands her or his interest to be best served by giving frank and honest
feedback. Over time, organizations can earn this understanding in their constituents
and as they do bias goes down – hence the term variable bias.

One way we have helped our clients to recognize feedback bias – and work to
mitigate it – is by conducting parallel data gathering by ourselves and by the client.
The results of this experience provide the empirical basis for the figure below.

Anonymous

Non-anonymous Ind
ep

en
de

ntl
y

col
lec

ted

Se
lf-

col
lec

ted

Low Bias
High Utility

Low Bias
Medium
Utility

Variable
Bias

Medium
Utility

Variable
Bias
High

Utility

17

Bi-modal data collection: light and heavy

Having decided on a strategy with respect to anonymous vs. non-anonymous and
self-collected vs. independently collected, the next step is to envision the overall
Constituent Voice system that best fits the organization and the steps to build that
system, including which data collection methods to use when. There is no single
model here. Introducing a Constituent Voice system requires adaptation in the
organization’s performance management system. This is never simple and is usually
the main determinant of the pace of development of the Constituent Voice system.

Having emphasized the need for customization and the fact that Constituent Voice
always involves organizational change, the following elements provide a robust
framework for work.

Continuous light-touch feedback data collection

The ideal type end-state of a Constituent Voice system is one in which the
organization is getting feedback continuously through micro-surveys and other
techniques at diverse touch points with its constituents, supplemented by other
feedback collection that is not touch point based. An example of a non-touch point
based data collection exercise might be a campaign inviting constituents to call a toll
free number to trigger a short survey or signal their willingness to be interviewed by
phone.

A wide range of data collection mechanisms can be used, but where surveys
are employed they should not contain more than three to five questions. The
organization may have 15-25 questions in its full list, so these are rotated
systematically through the data collection process to ensure an adequate sample of
responses to each question.

Where the data collection mechanism and the capabilities and predilections of the
respondents make it possible (for example, when respondents are willing and able
to type out answers), closed Likert questions are combined with an open question

� … the bias in the feedback is a factor of the
extent to which the respondent understands her
or his interest to be best served by
giving frank and honest feedback.…

18

that invites the respondent to explain the reason for the answer, or even to suggest
solutions. Responses to open questions are analyzed and categorized.

Given the low cost and ubiquity of cell phones now, text message (SMS), USSD (the
technology that drives pay-as-you-go), and interactive voice response (IVR) surveys
are becoming a serious option for many of our clients.

Occasional in-depth research

Even where micro-investigations are in place, there is considerable value to be
gleaned from periodic, high-quality, in-depth research. Many of our clients from time
to time (typically every 18-24 months) supplement continuous micro-surveys with
longer surveys administered by an independent researcher using rigorous techniques.
We have found that these longer surveys can help to answer questions emerging
from the micro-surveys, as well as address strategic priorities of the organization and
set management targets for the future.

The comprehensive surveys include both quantifiable rating questions (using
Likert scales) and open-ended questions where respondents can amplify on their
scores. Where the surveys are anonymous, selected demographic questions enable
disaggregation and comparison of responses.

There are additional important forms of more in-depth research. These include
formative and summative evaluation studies – conducted independently or internally.
Other possibilities are more elaborate observational studies, and participatory
research initiatives. Many organizations can leverage the considerable social science
resources of local universities, often at no or low cost.

� … there is considerable value to be
gleaned from periodic, high-quality,
in-depth research.…

1

5

2

3 4

19

Data collection and research is not enough

The findings from continuous light-touch surveys and occasional in-depth research
do not normally surface and develop solutions. They have powerful diagnostic value
but in themselves are often not enough to guide a full management response. They
signal where there are issues to address, and often provide clues to action. The
micro-surveys will tell you if corrective measures, once taken, are working.

The development of effective solutions involves the other steps in the Constituent
Voice cycle as described below under “Analyze” and “Dialogue”. In “Analyze,” we
discuss how to compare Constituent Voice data with other evidence available, such
as from normal project monitoring, or from other public data sets. In “Dialogue” we
show how an organization’s frontline workers can become the most valuable source
of surfacing effective solutions.

� … the micro-surveys will tell you if
corrective measures, once taken, are
working.…

20

So, we have asked the right questions, and collected valid
answers, now we come to analyze and interpret the data.

Part of interpretation comes through dialogue with constituents
to create a shared understanding of what the data and analysis

may really mean. This “sense-making” aspect of interpretation is
discussed in the next section.

 Quantified perceptual data can be analysed using standard statistical methods
to give actionable insight into the perceptions of different groups of constituents,
and that by tracking these measures of perceptions and their analyses over time
it is possible to refine ever more powerful insight. The emphasis in our analytics is
to generate clear conclusions and to represent those findings in simple graphics.
In addition to descriptive statistics, we employ three main types of analysis –
segmentation, triangulation and benchmarking. We discuss each of these below.

Segment

Constituent Voice analysis typically begins by segmenting responses in two ways:
by individual characteristics and by creating sub-groups of constituents (or clusters)
depending on their responses. The general purpose here is to be able to use the
analysis in order to develop corrective actions and strategies that fit with different
segments of an organization’s constituents.

Individual characteristics

To start, the client sets the importance to it for the individual (or, in the trade,
demographic) characteristics of the respondents, for example, sex, age, nature
of relationship with the client (occasional, frequent), location. By disaggregating
answers to questions by demographic characteristics one can clearly see relative
success and failure in connecting across the entire group of constituents.

Collect

Analyze
• Segment

• Triangulate
 • Benchmark

• VisualizeDialogue

Course
correct 3

Design

Elaborating the Voice Cycle

Stage 3 • Analyze

Addressing the gender gaps

In Keystone’s Development Partnerships Survey we are finding out that, even after considerable
efforts by our clients to apply a gender approach, female respondents tend to report that they
receive less capacity building support than male respondents. This points out that many INGOs need
to redouble their efforts to consult with women and ensure their participation in capacity building
support initiatives. We have recommended that clients strengthen monitoring metrics for women’s
participation in capacity building and going forward we will compare this project monitoring data
with women’s feedback.

21

Clustering

The other way is by clustering respondents according to their responses to certain
questions in order to create categories that are more useful for developing and
executing corrective actions. When we use the familiar 0 to 10 Likert scale in
customer service surveys, we also use an approach to clustering called net promoter
analysis (NPA).5 NPA is disarmingly simple, but it has proven to be a reliable measure
of customer loyalty, and a powerful lever for positive organizational motivation and
change. As illustrated in the figure below, NPA classifies respondents into promoters,
passives and detractors and calculates a single net promoter score (NP Score).

It may seem to some people that the division of respondents in these three groups
is somewhat arbitrary. If we have for example a scale of “0- absolutely don’t agree”
to “10- absolutely agree”, then why do we consider that someone giving a rating
of 6 is a detractor? What the customer service industry has learned over time and
what we are seeing in the social value creating sector, is that this accommodates
the ‘courtesy bias’ in survey responses. Empirical evidence shows that people giving
ratings in the middle or just above the middle of the scale are normally understating
their dissatisfaction. The converse is not shown to be true. Those giving lower scores
are not understating their satisfaction. In any case, if your goal is excellence, then you
can never be satisfied with anything below a 9.

5	 ‘Net Promoter’ is a registered trademark of Fred Reichheld, Bain & Company and Satmetrix. For
more see: www.netpromotersystem.com, as well as the open source net promoter community
at www.netpromoter.com.

22

1

5

2

3 4

All Likert scales also lend themselves to clustering. The task is to combine scores in
a way that creates groups that for the purpose of corrective action are likely to react
similarly. For certain kinds of surveys (e.g., USSD or IVR), smaller scales are more
appropriate and in some cases scale descriptors can allow respondents to identify
themselves with a particular attitude, such as doubter, fence-sitter, qualified supporter,
unqualified supporter.

One important sub-group are those who do not respond to surveys. Constituent Voice
places a high value on response rates. Higher participation rates, while not always
guaranteeing representation, reduce the likelihood of a significant response bias in the
data. We track and report response rates as a key indicator of relationship quality. The
companies that invest most seriously in customer satisfaction metrics do this. Some
“customer-centric” companies even put non-responders into the detractor category
when calculating net promoter scores. This pushes NP scores down, forcing them to
work on winning high participation in feedback loops. This is discussed further under
“Dialogue”.

Because Constituent Voice is an ongoing process of engagement, over time we expect
to see higher and higher response rates as constituents realize that great things happen
when they provide frank and honest feedback. In order to understand more about
sub-clusters, we routinely compare answers of two or more questions to determine
the patterns of distribution of particular answers. So, we would ask, how do responses
to a fairness question ([…] treats me fairly) compare with responses to an outcomes
question (I have more income and my family lives a better life because of [...]).
Applying standard statistical tests, we assign a statistical significance of any variations
from what we would expect to see. For example, we might find no significant
correlations for women as distinct from men with respect to either the fairness
or outcomes questions when looked at independently. But when we do a gender
disaggregation for how all detractors to the fairness question respond to the outcomes
question, we might see (in fact have seen) that women report fewer benefits. These
kinds of findings generate questions that are explored further in “Dialogue” activities
with respondents.

The Meaning of satisfaction

A survey with tree plantation workers showed an unexpected pattern. Workers gave high scores on
“satisfaction with the company” and low scores on “the company treats me fairly”. When asked to
explain these seemingly contradictory answers, the workers made it clear that their answers to the
satisfaction question indicated that they needed the job, as they mostly had no alternative for wage
employment. But, they added, this had nothing to do with how the company treated them, which
they felt was too often unfair. By further enquiry we were able to surface specific grievances that,
once addressed, resulted in a significant drop in arson in the company’s forests.

23

We are not claiming that this kind of statistical analysis is generating definitive
answers. Rather, it is identifying patterns of responses that may show us previously
hidden factors that are shaping results. By teasing these out, we can use them
in sense-making activities with constituents and more generally in the ongoing
interactions between the organization and its constituents.

We want to strengthen relationships to get better results for constituents and for the
organization, so the focus is always on testing actions to improve. Having discovered,
for example, that 30 percent of those we serve are consistently detractors, we can
we address their specific concerns. The data identify them for us, and they will tell
us when we have succeeded with them. Data throw up questions or hypotheses; we
turn these into a process of shared enquiry with constituents. The operative word
here is “we”, and the data tell us much more than we knew before about the “we”.

Triangulate

Triangulation is a fancy word for comparative analysis, usually drawing from different
data sources or using different methods of research (classically, quantitative vs.
qualitative).

For example, in-depth interviews could be conducted with certain groups to gain
deeper insight into their perspectives on program outcomes. These perspectives are
then compared with the findings from survey questions on outcomes. Putting the two
together underwrites higher reliability of the findings.

A primary objective in much of our client work is to discover consistent correlations
between real time perceptual data from our surveys and later occurring outcomes
measured independently (and preferably objectively). The customer service industry
provides the most famous example of this. After fifty years and innumerable studies,
no one doubts that customer loyalty properly measured in surveys today is an accurate
predictor of profits, shareholder value and corporate growth. Organizations who
triangulate perceptual feedback data with outcome data are beginning to find some
interesting correlations. One Keystone client who has begun comparing the two sources
of data have found that promoters are twice as likely to achieve an intended outcome

� … it is identifying patterns of responses that may
show us previously hidden factors
that are shaping results .…

24

than those giving low scores. (see figure above). By asking a handful of very short
questions regularly, the organisation is able to identify today those of its constituents
who absent some change are not going to achieve intended outcomes in the future.
Based on these metrics, the organisation is providing extra support to these individuals.

Triangulation is proving to be a powerful tool, helping anticipate outcomes as well as
enabling understanding on how to improve programs and interventions to maximize
impact.

We are also seeing some exciting predictive indicators emerging in other areas of our
work. Student feedback correlates to the scores they later receive on standardized tests.
Worker feedback correlates to absenteeism, accidents, grievance rates and incidents
of sabotage. Smallholder farmer feedback anticipates rates of adoption of new
technologies and subsequent crop yields. Responses to a question about connections
to community predict how quickly a very low income person progresses in attaining
financial goals. Feedback from displaced people living in camps points to the obstacles
to their self-reliance and how to remove them. Predictive indicators are one of the best
tools available to achieve better results more quickly, particularly when combined with
benchmarking (as discussed below).

In addition, feedback from constituents can be compared to other metrics such as
financial performance, census data or data from other sources. In a youth employment
project for example we may cross feedback from youths expressing that they perceive

1

5

2

3 4

0

5

10

15

20

25

Promoters
(9-10)

Neutrals
(7-8)

Unconvinced
(0-6)

Promoters are twice as likely as those who are
unconvinced to achieve a goal or an outcome

Pe
rc

en
t

0

0

10

21

25

themselves to be more employable with data from the local employment office
indicating an increase in applications to social insurance for people in the same age
range.

Benchmark

Quantification of qualitative feedback data enables us to create performance
benchmarks – not on the basis of technical ‘ratings’ by external inspectors, but
on feedback from those in the best position to speak of their experience of an
organization or service. Comparable feedback data are generated when the same
questions are asked in the same ways across groups or at different times. Some
organizations compare their own performance over time or across units but only
rarely do they do so against other organizations doing similar things.

Benchmarking deepens your understanding of what a particular numerical answer
means by showing it in relation to other scores. By comparing against the average,
you understand what normal means. And by comparing against high-performing

In the same case of
the tree plantation
company, the company
gained confidence in the
findings from the survey
when we compared
the survey findings
disaggregated by village
with the company’s own
records of harm to its
forests. The table below
shows that there was
little harm to the forest
around the villages
that reported more
positive attitudes to the
company, while those
that reported more
negative scores were
located next to areas of
significant harm to the
forest.

Correlation of community impacts on company forests with community perceptions of the company

F

Correlation of community impacts on company forests with community perceptions of the company

H
um

an
 Im

pa
ct

 o
n

fo
re

st
 a

tt
ri

bu
te

d
to

 n
ea

re
st

 v
ill

ag
e

Community perceptions by village

-60 -50 -40 -30 -20 -10 0 10 20
0

50

100

150

200

GH

FVillage

Village Village

Village
Village

Village B
CVillage

AVillage

E
D

Work by day, burn by night

26

outliers, your imagination of what is possible is stretched. Say the manager in Region
A sees that his region received a net promoter score of 25. He might be content
with this until he sees that Regions B-G have an average NP score of 37. A close
look at Regions B-G also reveals that the top scoring Region F has an NP score of 65,
including only 2 percent detractors. The manager in Region A now knows what top
performers can do to lift scores, and can ask the manager in Region F how she did it.

In addition, when a critical mass of organizations start to pool their feedback data
and benchmark against each other, we can identify trends in the sector as well as
extract best practices that can be used for improving performance collectively.

Keystone offers a data sharing opportunity to clients to enable them to compare
their data and benefit from field level insight deriving from their aggregated
feedback data. In partnership with leading grantmaking foundations and Feedback
Labs, Keystone has created the Feedback Commons as an online platform where
organizations can “share and compare” their feedback data.

Visualize

There are a growing selection of sophisticated and easily available tools that can
help visually present data. Visualizations can help deepen understanding of the
data, and identify meaning within it. For example, geo-mapping tools plot data
across a geographical area. The example visualization below plots scores within
a geographical area of a refugee camp. It uncovers a concentration of low scores
(shown in red) in a particular area that is hard to ignore! Such tools are particularly
useful in dialogue sessions with respondents.

1

5

2

3 4

 

27

Towards indexes

Net promote analysis is one way to reduce complex patterns to simple, yet powerful
single metrics. Another technique is indexing. We have found that at times it can
be useful to combine responses to questions into a single index that is tracked and
compared over time. The value of an index is in its ability to represent separate
but related elements in a single number. Reducing data into bite-size pieces helps
organizations understand it and respond to it. The more we know about how
individual questions correlate to performance and results (as discussed above under
“Segmentation”), the more explanatory the index.

We have found it particularly useful to aggregate very specific micro-questions
relating to service quality at a specific touch point into a Service Quality Index, for
example. When different services offered by an organization are indexed in this way,
it is meaningful to compare aggregate service quality across these services. Similarly,
by combining Relationship Quality questions we achieve a Relationship Index that
clients have found to be a compelling motivator for staff to implement reforms.

28

“It’s not about the data, stupid.”

The single most important step in the cycle involves closing
the loop by reporting back to constituents what you heard
and co-creating solutions. We call this activity sense-making,

as in making sense of the findings through open conversations
with respondents that generate a shared understanding of ways to

improve.

Two things happen when you ask constituents questions. One is you get answers. The
other is that you raise expectations. By holding a dialogue with respondents you do
two things. You refine and validate the meaning of the answers to the questions. And
you manage the expectations created by asking the questions by emerging solutions
that are within the actual capabilities of the organization and the respondents.

In the place of unbounded expectations, you now have a two-way dialogic process
that grounds constituent expectations in granular data – “This is what we heard you
saying. This is what we propose to do. What do you think of that? And by the way,
these are some of the factors that constrain our capacity to respond here. What can
you contribute to a solution here?”

Organizations that move beyond data collection to dialogue not only learn and
improve their performance, they underwrite higher response rates and more frank
feedback in future surveys because constituents clearly see the value in providing
feedback.

In fact, this Dialogue stage is crucial for investing in the feedback mechanism.
By clearly demonstrating that feedback is being listened to and responded to
appropriately, an organization will yield higher responses and even better feedback
data as it continues to repeat the cycle. The next stage – Course correct – will provide
the opportunity to tweak the feedback mechanism based on the discussions that
happen during this Dialogue stage.6

6	 An example from a Ugandan program of community monitoring of rural health clinics illustrates
this general point in a fascinating way. An experimental study has found that “[e]fforts to
stimulate beneficiary control, coupled with the provision of report cards on staff performance,
resulted in significant improvements in health care delivery and health outcomes in both the
short and the longer run. Efforts to stimulate beneficiary control without providing information
on performance had no impact on quality of care or health outcomes.” (http://econ.worldbank.
org/external/default/main?pagePK=64165259&theSitePK=469382&piPK=64165421&menu
PK=64166093&entityID=000158349_20140826090814&cid=DEC_PolicyResearchEN_D_INT;
downloaded 5 September 2014). In other words, when constituents were given information
about organizational performance, the whole community monitoring effort was more effective
in generating improvements in outcomes. This is an original and illustrative insight into how to
invest in the feedback mechanism.

Collect

Analyze
Dialogue

• Report back and
validate data

• Conduct targeted
investigations

 • Agree plans for
improvements

Course
correct 4

Design

Elaborating the Voice Cycle

Stage 4 • Dialogue

29

Clear data visualizations – like the geo-mapping example earlier – are powerful
aids to dialogue sessions. Net promoter analysis and benchmarked data are also
easy to visualize in ways that constituents can quickly sink their teeth into. They
are accessible and intuitively powerful. They ground conversations in empirical
descriptions that could otherwise be hijacked by the loudest voices in the room. At
another level, by holding oneself to account by being transparent about feedback
received, one builds confidence and trust and enhances the credibility of programs.

Broadcasting and publishing

There are many different ways of reporting back and discussing feedback. The
mix of methods employed depends on your objectives. One-way broadcast and
publishing modes are often used as the first step to get the main findings out there
and establish a basis of transparency and accountability. They set the stage for more
probing efforts.

There are many well-known and simple broadcast methods and the context will
usually quickly determine what is most cost effective. Some of the techniques that
clients have used effectively include: distributing printed reports, screening video
reports, community radio, call-in recorded messages, posters, and interactive screens
on the walls of waiting rooms.

Group discussions and key informant interviews

Meetings or focus groups can be structured as reporting back on survey findings
and open enquiries into the questions or hypotheses arising from the data. Some
organizations prefer independent facilitation at such report back sessions. Others ask
staff to add Constituent Voice dialogues into their normal activities.

In many dialogues we have made good use of the readiness question – “I feel that
am ready and willing to try new things offered by [...]”. All relationships are two-
way affairs and by asking this question we are encouraging constituents to look at
what they are bringing to the relationship with the organization. When we compare
survey answers to the readiness question to respondent ratings of the organization’s
relationship quality we usually see that respondents rate themselves higher than
they rate the organization. We have found that putting this difference on the table at
sense-making meetings generates searching and useful conversations.

� …Two things happen when you ask
constituents questions. One is you get answers.
The other is that you raise expectations.…

30

1

5

2

3 4

Interviews – by phone or in person – with ‘key informants’ offer another way to
explore a set of questions emerging from data collection. Key informants are people
who have been identified as being willing and able to explore behind their answers
in surveys. We often invite people to volunteer for such follow-up interviews in the
survey stage. When used alongside focus groups, key informant interviews can also
be used to crosscheck what is emerging in the focus groups.

Informal follow up investigations

The simplest way to discover the answers to questions arising from the micro-surveys
is often to ask front line staff to discuss these questions with constituents informally
as part of their regular interactions. For example, micro-surveys may show that
younger women are like other respondents in most questions, but are consistently
less trusting of the organization. This begs the question why. To dig deeper, the
organization may launch a time-limited micro-investigation in which front line staff
share this finding informally with female and male constituents and keep a record of
their possible explanations. These are collected and analyzed to see if a clear pattern
emerges as well as a consensus about possible corrective actions.

Are women tougher graders?

A US anti-poverty organization found that women were giving the organization lower
scores than men. Project monitoring data suggested, however, that women and men were
benefitting equally and behaving similarly based on metrics like longevity in the programs.
The organization raised the pattern in small focus group sessions with those they served
and three hypotheses surfaced:

●● Women may have more struggles (or example as single parents) than men and so
need more support overall. Perhaps the organization can’t cover everything. Support
may need to come from a variety of places.

●● Perhaps women come in with more “tools” in their toolbox and therefore the
organisation contributes less to this. For example, perhaps they already feel “able
to stand on their feet and achieve what they want” (one of the questions with a
strong difference between men and women scores) and so the organization does not
contribute to this.

●● Are men afraid/unwilling/too biased to give low scores to our mostly female
volunteer-base?

One staff member called this last point “the flirtation factor”. So it may be that it is not that
women were tougher graders, but that men were grading to impress. The organization
is now asking new questions in surveys to test these hypotheses. It is also adding staff
gender to its data set to see if disaggregating by the sex of the staff providing the support
validates the overall pattern of lower scores from women service recipients.

31

In addition to generating possible solutions this approach creates value in two ways.
Firstly, constituents appreciate the value placed by the organization on their feedback.
Secondly, staff members are empowered to become actively curious, to be evidence-
based problem solvers for the organizations. Employees who excel at this can be
recognized and rewarded.

The most customer-centric companies excel at this kind of post-survey investigative
activity. Some, for example, routinely call those who give a 6 or less to the net
promoter question within 48 hours. In effect, they treat a low survey score as a
formal grievance, and act to address it.

Co-creation

One of the key outputs of the Dialogue stage is a plan for course-correction, the next
stage in the cycle. Such a plan is not only best when it comes after these further
discussions with constituents, but also when it actively includes constituents. Using
the feedback data as the starting point for an open dialogue on how best to improve
will allow organizations to develop solutions with and alongside those are meant
to benefit from them. As we know, development is not something that can be done
to people, it relies on their involvement, and organizations often find the best ways
to help constituents when the co-create solutions. Later cycles of the feedback
system will confirm whether these were the right changes, or if there are further
improvements that can be made.

Public reporting

The strong trend toward transparency and accountability in public reporting offers
practitioners of Constituent Voice a unique opportunity to leap frog to the next
generation of accountability reporting, which will see annual reports replaced by
real-time performance data flows, including Constituent Voice data. Organizations
publishing in real-time will lead the next wave of sector-wide dialogues on
performance standards and benchmarks.

� … this approach creates value in two ways.
Firstly, constituents appreciate the value placed by
the organization on their feedback. Secondly, staff
members are empowered to become actively
curious, to be evidence-based problem
solvers for the organizations …

32

Use it, or lose it!

Constituent Voice is an iterative performance management tool,
not an exhaustive research study. It tells you when you have
an issue. It empowers managers and especially frontline staff

to investigate, experiment and engage constituents to find lasting
solutions. And it will tell you whether you have solved the issue.

Development of any kind is a process requiring constant change, and Constituent
Voice gives you the ability to get back on track when something has gone awry. All
organizations get it wrong at times, and you’ll fix those mistakes by honestly taking
stock throughout the Constituent Voice cycle and using the data to change the way
you do things.

Armed with empirically valid data, Constituent Voice enables organizations to secure
buy-in across staff and those you serve and create a culture of small, iterative steps
to test your way forward – a culture based on improvement rather than blame.
This culture based on accountability and transparency is the ultimate guarantor of
performance and results over time.

The other purpose of the course correct step is to tweak the whole Constituent
Voice system itself. This is a cyclical return to stage 1: Design. Use feedback from
respondents to rethink your data collection tools and methods for analysing the data
and how you engaged with constituents during stage 4: Dialogue. This is the chance
to improve the system and think about how to further maximise the value you get
from the process.

Elaborating the Voice Cycle

Stage 5 • Course Correct
Collect

Analyze

Dialogue

Course
correct

Affirm strengths, make
improvements and
adjust the feedback

mechanism itself

5

Design

33

Some concluding observations

The main objective and value of Constituent Voice is to create and sustain
an organizational culture of continuous improvement grounded in authentic
conversations about performance with those you serve. But to round off this technical
note, we want to highlight the flexibility of Constituent Voice systems by sharing
some of the supplemental ways that Constituent Voice pioneers are using it.

Testing your theory of change or new proposals

Once an organization has a Constituent Voice system in place, it can be used to test
hypotheses in the theory of change, or to explore other important questions that
come up. For example, an education provider may have a hypothesis that parents
who have more voice will be more likely to volunteer in specified activities. A simple
experiment that tracks voice scores to patterns of response to volunteer opportunities
provides a compelling answer. By eliminating other explanations through other
Constituent Voice scores and perhaps through other investigations, it is possible
overtime to pinpoint the key causal mechanisms for parental volunteering.

Another way to re-purpose Constituent Voice that is increasingly common is in
planning. Constituent Voice data collection can be used to poll opinions on different
proposals. This can be as simple as the best time to hold a meeting to a fundamental
change in organization strategy.

The value of self-efficacy

With its basic Constituent Voice system in place and yielding consistently helpful metrics, one client
has started to ask questions in micro-surveys that will be part of its larger theory of change. This
organization hypothesizes that if it can strengthen its clients’ self-efficacy – belief in one’s own
ability to complete tasks and reach goals – that they will in fact become better at completing tasks
and reaching their goals. By adding a question to its CV system that tracks self-efficacy on a 0-10
scale (To what extent do you agree with the statement, “I believe I can achieve my goals”?), and
revisiting that question over time, it will be able to compare time-series answers for individuals
against their actual goal progress as recorded in the organization’s normal client data monitoring. In
this case, while it is still early days, the first few months of data collection are strongly affirming the
self-efficacy hypothesis.

34

As part of your evaluation framework

Constituent Voice data contributes to wider evaluation. Both summative and
formative evaluations are powerfully enabled by Constituent Voice data. Evaluation
costs are reduced to the extent that evaluations can rely on Constituent Voice data
rather than on collecting new data. Constituent Voice systems have the intrinsic effect
of strengthening normal activity monitoring because their emphasis on short cycle
iteration makes regular calls for comparison with monitoring data.

Communicating across constituents

The information and insight generated through Constituent Voice are often of great
interest across constituents. Constituent Voice systems allow organizations to be a
nerve center for communication of perspectives across the ecosystem around an
issue or program.

Feedback from service recipients, for example, is of interest to the wider field of
peer organizations and of course to investors and donors and government. Similarly,
service recipients can make good use of the feedback from other constituents.
Parents of schoolchildren have views on the school that the Ministry of Education
wants to hear. And the Ministry’s policies and positions can often touch directly on
the powerful interests of parents. Since parents often have no idea what theses
policies and positions are, Constituent Voice provides a way of finding out that is
directly linked to ongoing closed feedback loops.

I N T R O D U C I N G

T H E F E E D B A C K
C O M M O N S

A serviced cloud platform for organizations to ‘share and compare’ feedback data
and develop their feedback and learning practice collaboratively.

Join the Feedback Commons to:

Build your questionnaires from a bank of peer-tested questions
l

Learn how to analyze and interpet your feedback data
l

Benchmark your feedback against your peers
l

Generate your benchmarked performance report
l

Contribute your learning and find peer-rated training and support

w w w . f e e d b a c k c o m m o n s . o r g

prev iew
b e g i n s

oct 2014
l a un c h e s
jan 2015

www.feedbackcommons.org

