

SenseMaker for inclusive business

Purpose

- To measure and better understand the changes in inclusive business models in smallholder chains
- Focusing on:
 - The **trading relationship** between buyers and organised farmers
 - The performance of the smallholder organisation
- As it is experienced and perceived by the smallholder farmers (and other chain actors)

Source: LINK Methodology (CIAT)

SenseMaker for inclusive business

A tool & an approach

- Lightweight
- Affordable and cost-effective
- Continuous data collection (monitoring)
- Fast feedback loops
- Facilitating learning, decision-making & communication
- To be complemented with other monitoring / assessment methods

SenseMaker

- **SenseMaker**® is in essence a pattern detection software that comes with a methodology
- A narrative-based research method
- Based on collecting and tagging (signifying) large amounts of multiple "sense-making" items & fragments Personal experiences, micro-narratives, pictures, reports, blogs, ... (any digital object that can be tagged).
- Tagging = **self-signification**

SenseMaker

- People use **fragmented materials to make sense** of the world around them. Micro-narratives are fundamental to human sense-making
- **Stories** that people tell are the filters through which they make meaning and take decisions
- Use **large amount of fragments** to make sense of reality. (e.g. a pattern that emerges on a carpet full of small pixels)

Difference with conventional methods

- Reveal the reality/world as experienced and interpreted by those involved
- Short narratives, ...
- ... and lots of them mass participation
- Combines qualitative & quantitative
- Harder to manipulate
- Hypothesis generative instead of hypothesis testing, i.e. information required to proof/illustrate a desired change.
- Bridging a methodological gap between case study and survey data.

Stories are the tip of the iceberg

The experience or story = the tip of the iceberg, i.e. what the storyteller has shared through the use of words.

Through the questions in the signification framework we aim to reveal **additional** layers of meaning embedded and connected to the experience/story (values, ideas, believes, ... around topics of interest)

The answers to the questions dyads, triads and MCQ's are always rooted in the experience

SenseMaker Methodological process

Prompting Question

A **single** question that triggers people to tell a story or an experience?

The same prompting question for all

Story capture

Written or spoken stories, photographs, video's, parts of documents, ...

Respondents decide what the story means (based on pre-defined topics of interest)

2

SenseMaker Visualising Patterns

SenseMaker Deepen Insights & Inform Action

Human Sensemaking

- ✓ Feed the results and patterns back to respondents & other relevant actors
- ✓ What does it mean for people involved?
- ✓ Read selected story packs & debate
- ✓ Make meaning of what the stories as a set reveal
- ✓ Generate insights on patterns & topics of interests
- ✓ Select 'archetypal ' stories
- ✓ Conclusions & recommendation for action

Act upon insights & signals

- Enforcing beneficial patterns
- > Dampening non-desirable patterns

Preparation

- 1. Design of the Signification Framework

 Linked to purpose & Use!
- 2. Decide on the sampling strategy
- 3. Operational plan for data collection
- 4. Design the SenseMaker Collector Application
- 5. Training of enumerators

SenseMaker

Collecting stories & self-signification

Prompting Question

A **single** question that triggers people to tell a story or an experience?

The same prompting question for all

Story capture

Written or spoken stories, photographs, video's, parts of documents, ...

- Stories are not large constructed stories explaining a point
- Mass capture (300 to +3000 stories) shows the diversity of perspectives
- All fragments add up to a set of multi-faceted impressions about the situation & topics of interests

SenseMaker for inclusive business

Prompting question

Please share a story

Think of a specific moment or event (that happened in the last 6 months) when you felt particularly encouraged or concerned about producing [crop] and selling it to [company]. Please describe what happened briefly. Who was involved?? Why did it happen? Where did it take place? ...

- A single question that triggers people to tell a story they find meaningful?
- The prompting question is the same for all the people you collect stories from

Respondents are mainly smallholder farmer (big numbers!) but can also include other chain actors such as farmer organisation leaders/staff, buyers, traders, processors service providers, ...

Example stories

We completely support the collaboration between the FO and the Company because they increase the price. If the price elevates, we can enjoy satisfying profit. However, I am worried about the change in market price. The company determine the price on their own without consulting farmers. Hence, farmers will experience lost if the market price of cocoa decreases. The past six months has been delightful, as a farmer, I can buy motorcycle because our yields are high and the price is also high. We are worried if the weather is changing, our cocoa will be destroyed by pests and diseases.

During this years harvest, we were attributed for the first time some 1.500t of paddy by the farmer organisation. For years already, we weren't able to get together with the farmer organisationas there were other buyers that they found more important. We had contracted with the farmer organisation that everything was to be taken from the producer by the end of the month of July. This was very imported for us as during the month of August the rains come and we have experienced big quality problems as a consequence. At the end of the month of July everything was in our stocks but we were not the only to be very happy with this situation. The producers were too as they had space now in their own storage facilities to store the rest of their production

Based on my experience in the past 6 months, as members of FO UBP, I worry about lack of fertilizer, and spraying of cocoa fruits causing the quality of cocoa bean to decrease. We are worried that we still require more capital to be able to work with Amanah and meet their standard. I hope that more companies will work with Amanah because Amanah needs to be supported to increase their capacity in buying cocoa bean from farmers

I am from the Xuan Huong tea group. My story took place on June 15, 2010 when my neighbors and I attended in training on IPM held by the company and Plant protection station at the community house. It was boiling but farmers attended fully as there had never such a course before. Staff of station and company lectured. In break time, learners could talk freely about any issue. Some people said that their tea could not develop because they had sprayed chemicals to kill insects while others said that they did nor know what kind of chemicals they sprayed but just sprayed randomly. If there had not been this training course, my plantation could develop as it does now.

In 2009 I started to grow plantain. The river is near the place where I produce plantain. When it overflows, that really means a loss to me, because the roots start to rot away. Now my problem is the market. I feel worried because we can only sell a part of the plantain production. If the fruit is very small, we can't sell it, which means a loss, too. Then we have to sell it to the intermediaries. The place where I grow plantain is beyond Yanzatza in the sector of Chimboza. The motivation of the plantain production is at a personal level. Although I know the plantain production will remain stable, now I am also producing cocoa, and the harvest has just begun.

In the morning of June 25, 2011, Mr. Lam, the collector noticed us the price 2200 dong a kg. I picked up tea and carried to his house for selling. In the morning, I sold him at 2200 dong a kg as informed but the price in the afternoon was down to 1800 dong per kg. I told him why there exist two different price level on the same day. We argued with each other and he replied because my buyer price level is going down, I have no way by reducing the level as well. I got frustrated and decided to transport to the Company and sold them at 2500 dong for a kg. I felt very glad. As from that day, I just sold to Company and did not sell to the collection team any more..

To understand the stories better, storytellers are asked to answer a set of questions about their stories

Triad questions

11. In your story, the farmer organisation/cooperative ...

sell to anybody

only sell to the one company because they prefer them

☐ Not Applicable

only sell to the one company because there is no other option

20. To improve the outcome of your story, people need ...

timely access to information

access to (pre-) finance

access to technical support

Not Applicable

Dyad questions

Storytellers position the dot somewhere on the slider

Multi-choice questions

26. Who was directly involved in your story? (pick up to 3)
producers / petani
☐ farmer leader / pimpinan petani
☐ farmer organisation / organisasi petani
input supplier / penyedia saprotan
processor / prosesor
transporter / penyedia jasa transportasi
service provider(s) / penyedia jasa lainnya
middle-men or intermediary / pembeli lokal atau kaki tiga
☐ buyer or trader / pembeli (perusahaan)
retailer / retailer
Consumer / konsumen
development organisation / LSM
$\hfill \square$ local or national government / pemerintah daerah atau pusat
☐ financial institution / institusi keuangan
other / lainnya (tolong disebutkan)
if Other, please specify here:

27. Your story is mainly about (pick up to 3)
□ quantity / kuantitas
quality / kualitas
✓ certification / sertifikasi
credits or investments / kredit atau investasi
☐ transport / transportasi
☐ labour / tenaga kerja
policies / kebijakan (pemerintah)
$\hfill \square$ information or communication / informasi atau komunikasi
other / lainnya (tolong disebutkan)
If Other, please specify here:
29. How common is this sort of story? (pick 1)
O happens all the time / terjadi setiap saat
o quite common / biasa terjadi
Happens sometimes / kadang-kadang terjadi
Quite rare / jarang terjadi
onever happened before / tidak pernah terjadi sebelumnya

28. This story makes you feel ... (pick up to 2) Proud / bangga angry / marah frustrated or disappointed / frustrasi atau kecewa happy / senang indifferent / biasa saja encouraged / termotivasi sad / sedih

+ demographic questions

- Gender

worried / khawatirsatisfied / puas

- Age
- Your position/role in the supply chain

Collection of stories & signification

Pen & Paper

Tablet (Android or Ipad)

App: SenseMaker Collector

Online Collector

SenseMaker

Visualising Patterns

- Statistical software based on signification framework
- Quick identification of visual & quantifiable patterns
- ✓ The orginal story (fragments) can be directly accessed

Example

The story is about?

Comparing 4 different chains

Example

Who is involved in the story?

What is the feeling associated with the story?

In your story, the farmer organisations/cooperatives ...

Rice Chain

Cacao Chain

In your story, the farmer organisations/cooperatives ...

Cacao Sub-district 1 Cacao
Sub-district 2

Cacao Sub-district 3

In your story, farmers who produce and sell to the company ...

Identifying story packs

Diving into the data - each datapoint represents a story, directly accessible by the analyst

mostly those living in the slums. This is the main reason

why women in this area have been empowered to involve

themselves in business that may help their families and

children therefore takes to school. With a lot of projects

to solve their financial problems. They are dedicated in

cannot live without money thus that is their main reason

working hard to achieve their dreams because they

why they are busy in their work.

still undone they hope that they would yield enough many

4. AMDET Africa medical research foundation happromoted good health to the klear achook in our school it is known by all pupils because last year? Held a fund for the opening of a global hand washing day, it brought dusthins in our school. The fundamental happens of the fundamental happe

66 because most of the youths in slums are thrown out from their farmers immediately they reach eighteen years old, this kind of act has affected many and makes alot of them to commit crime and participate in theft activities, this has been as result of hunger ad what even to put in their body, so they lack alterative and involve in shortcuts that ends cutting their dreams and others left paralysed while others get favour. With the coming of Kibera harmless many youths have been invoiced in beneficiary activities, that is offered by the organization they mostly involve themselves in practical arts such a s vanung, performing drama and other drawing that has enabled many of find themselves carry and hour in crime, the organization has also sponsored some of the youth are now they are going to school and them getting a better job, thanks to Kibera flameless for the stretched him to help the level of came has gone down and many youths have been encouraged to join hamlets and get better future. 55

17

In your story, companies and farmers ...

Identifying story packs – reading stories

sell. We left the tea to grow without reaping it as the money that

we got failed to compensate us for our labour."

SenseMaker

Deepen Insights & Inform Action

Human Sensemaking

- ✓ Feed the results and patterns back to respondents & other relevant actors
- ✓ What does it mean for people involved?
- ✓ Read selected story packs & debate
- ✓ Make meaning of what the stories as a set reveal
- ✓ Generate insights on patterns & topics of interests
- ✓ Select 'archetypal ' stories
- ✓ Conclusions & recommendation for action

Act upon insights & signals

- Enforcing beneficial patterns
- Dampening non-desirable patterns

In your story, farmers who produce and sell to the company ...

Advantages

- Quick analysis of qualitative material making sense distributed (fragmented) information from multiple sources and interactions
- Measuring interventions with clear goals but with less certainty about the pathways of change, and which need rapid feedback loops to make real-time adjustments
- Provides insights into the different perspectives, attitudes, and values of different actors around topics of interest
- Can be used as a means of weak-signal detection, i.e., the detection of hidden and/or emergent opportunities/threats
- It generates evidence-based 'hard' and 'soft' data

SenseMaker for Inclusive Business

- Questions are linked to the logic and dimensions in existing models and conceptual frameworks on inclusive business such as:
 - The principles of new inclusive business models (LINK methodology)
 - Shared approach for performance measurement in smallholder chains (Sustainable Food Lab)
 - Producer Organisation Assessment frameworks (COSA, Scopelnsight, VECO,...)

 Best used to in trading relationship whereby both the buyer and the smallholder suppliers make efforts to generate shared value (social, economic and environmental) and invest in long-term profitable relationship.

Focus & scope signification framework

Contact

VECO / Vredeseilanden

Blijde inkomststraat 50 3000 Leuven + 32(0)1631 65 80

Steff Deprez
Advisor Planning, Learning & Accountability
steff.deprez@vredeseilanden.be

www.veco-ngo.org

