
© 2015 LumStic – An Ashoka Initiative

Illuminating data for social change

Introductory Note April 2015

© 2015 LumStic – An Ashoka Initiative

The Problem

Unreliable

Inaccurate

Non Representative

Manual

Time Consuming

Disparate Storage

Outdated/Incomplete

• Working with data brings about challenges both in
terms of structure and quality.

• Data is often unreliable, inaccurate and not
representative.

• Especially with respect to public big data, there is lot
of effort spent on wafting through noise.

• Though machine learning and powerful algorithms
are helping in prompting anomalies, it is important to
start with a good, reliable data set if insights have to
be meaningful

• CSOs collecting data in traditional methods through
paper and manual data entry lose lot of quality
during transformation and transport.

• Disparate storage forms and formats make it
untenable and unreliable for use. It gets into silos
and restricts CSOs in sharing data among common
interest groups.

• It is often difficult to synthesize or find last-mile data
that is of high quality.

• Government data, especially in developing nations
are often out-dated and incomplete.

• Citizen sector organizations need data that is in-
context. Data with reliability and quality that can
help in long term value creation.

Social Programs miss target with lack of
relevant data & analytics

2

© 2015 LumStic – An Ashoka Initiative

The Need

3

Data Sources The Missing Link
Development

Sector

• Government Statistics
• Macroeconomic

Surveys
• Census
• Transaction
• Market Research
• Citizen Sector Surveys

• Social Programs
• Funding
• Subsidies
• Access to Market

Strategies
• Impact Assessment

Diagnosis Optimize Transform

• Technology to collect
real time data

• Combination of
Structured and
Unstructured data

• Collaboration of
organizations

© 2015 LumStic – An Ashoka Initiative

Analogy from Corporate World

4

The Economist Intelligence Unit is classic example of how data and analytics can optimize and
transform ideas in corporate world

EIU’s offering for the Corporate
Sector

Can something similar be
created for the Social Sector?

Market sizing,
market entry Industry

analysis

Risk analysis

Bespoke
modeling &

scenario analysis

Social problem
profile of a

country

Impact
assessment

Benchmarking

Funding and
accountability

© 2015 LumStic – An Ashoka Initiative

Ashoka’s Initiative

• As part of Ashoka‘s commitment to building
infrastructure for the citizen sector, we are
innovating solutions that provide opportunities for
initiatives in social space to leverage “data”.

• Useful metrics will help organizations /Governments
get insights and help them fund raise, implement
social impact programs and measure its impact.

• Ashoka has envisioned “LumStic”, a product suite
that help organisations/Governments enable positive
societal change in a methodical way through a “data
ecosystem”.

• The need for such a product suite has evolved based
on Ashoka’s deep expertise in the citizen sector.

Various Data Needs

Social Research Data

Fund Raising

Operational Data

Program
Management

Performance
Data

Impact

5

© 2015 LumStic – An Ashoka Initiative

LumStic Product Suite

• Ashoka's LumStic Suite looks to enable organizations
use 'Data As Infrastructure' (DAI).

• Social surveys, data collection drives and demand
aggregation are fundamental to operations of many
citizen sector organizations and Governments.

• Now citizen sector organizations / Governments can
solicit quality and variety of data through crowd
sourcing, organized surveys and market research
using LumStic infrastructure.

• Through 'DAI', we aim to help citizen sector
organizations/Governments in strategic decision
making, and to achieve the right Insights,
Interventions & Impact.

The LumStic suite is envisioned to have 4 products
that flow naturally into one another

LumStic

DATA

Design data

Data collection tools
(Mobile, Web, SMS)

Basic reporting &
Integrations

LumStic
INSIGHT

Reporting

Business Intelligence

LumStic
INTERVENE

Tool to design
interventions

Collaborate for
Interventions design

LumStic
IMPACT

Measurements

Benchmarks &
Validation

Communicate &
Showcase

6

© 2015 LumStic – An Ashoka Initiative

LumStic DATA

• Ashoka has converted its learning, experience and
ideas to LumStic platform that serves the social
sector.

• This experience has enabled features like partial
save, offline data collection, management of
validation at source, and multi-channel data
collection.

• LumStic DATA enables sourcing and reporting of
social data ensuring integrity and quality.

• The tool is built ground-up to support multiple
languages.

• Geo-spatial information provides the necessary
authentication for data automatically.

Enables organizations/Governments to source data
and provides basic reporting

Design

Publish

Collect

Validate

Analyze

7

© 2015 LumStic – An Ashoka Initiative

LumStic INSIGHT

• The data from the field is very powerful and insights
from the last mile bring in lot of context to data.

• With LumStic INSIGHT organisations/Governments
will have a flexibility of filtering charts and graphs for
slicing and dicing the data.

• It will help mark outliers and enable statistical
analysis for data point.

Provides advanced business analytics and
intelligence

8

© 2015 LumStic – An Ashoka Initiative

LumStic INTERVENE

• LumStic INTERVENE product will enable collaborative
problem solving using the insights derived.

• INTERVENE will have models of commonly used
solutions to typing social problems, its variations and
dependency on demographics etc. and will provide
intelligent cues for organisations to discuss data in
context of their work.

Helps design intervention based on available
experience in the domain and innovative solutions

9

© 2015 LumStic – An Ashoka Initiative

LumStic IMPACT

• What should be measured is contingent on what the
program is trying to achieve.

• LumStic IMPACT will help define approaches to
measuring social performance over a period of time.

• IMPACT will have a measurement framework
containing a set of metrics, measurement criteria,
threshold values, frequency, methodology for
measurement, and reporting mechanisms.

Help define approaches to measuring social
performance over a period of time

•Evaluate Identifiers

•Performance of Lead Indicators

•Performance of Trailing Indicators

•Use of Tags

•Classification of Data

•Measure against Benchmarks

•Measure against Industry Standards

LumStic IMPACT

10

© 2015 LumStic – An Ashoka Initiative

LumStic Technology Backbone

• The solution is built with open source
technologies as an application framework
working on the cloud.

• It is scalable vertically and horizontally
through simple configuration.

• The distributed architecture on the cloud
enables cost advantage through metered
management. Well suited to easily
facilitate big data architecture when
necessary.

• The mobile framework is created through
open source cross platform technology.

• LumStic infrastructure in itself is open-
source for both mobile and server
platforms, providing freedom for citizen
sector organizations to host their own
infrastructure if required.

• The app framework has been designed
keeping in mind the need to encourage
community driven development and
support.

• The strategy is to provide ‘LumStic DATA’
open source and other products like
Insight, Intervention and Impact as value
added solutions.

LumStic’s Technology Infrastructure

User Owner
(Heroku Platform)

Survey Infrastructure
(Heroku)

Amazon
Web

Storage

Amazon
Cloud
Front

Field Agents with Mobile Admins & Survey Designer

Designer Publisher
Collection

&
Validation

Categorize Admin

Store

Foundational Business Apps

Utility Apps

Mortgage Health

Pension Sanitation

Other Businesses

Maps BI

Integration

Operational
base version

Development work in progress

11

© 2015 LumStic – An Ashoka Initiative

Roadmap and Funding Requirement

Stabilize LumStic

Technology Upgrade
(~ USD 6.5 – 7.5 millions)

Start Social Open Data Engine
(~ USD 3.0 – 4.0 millions)

• Stabilize current version of
LumStic Data

• Market testing with end
users within and outside
Ashoka Network

St
ag

e
s

• Continuous technology
upgrade

• Development of LumStic
INSIGHT, IMPACT,
INTERVENE

• Start Social Open Data
Engine for social sector
(data drive, campaign)

• Continuously add
structured & unstructured
data Cross subsidized model

for helping Citizen
Sector Organizations to

contribute into the
open data

Time

12

About Ashoka

Ashoka is the one of the largest networks of social
entrepreneurs worldwide, with over 3,000 Ashoka
Fellows in 70 countries creating large-scale impact
through new innovations. Founded by Bill Drayton in
1980, Ashoka is an international network that is driving
the social sector and offering a platform for people
dedicated to changing the world. Ashoka pioneered the
field of social entrepreneurship and has built multi-level
stakeholders across the world who increasingly look to
entrepreneurial talent and new ideas to solve social
problems.

In India, Ashoka has a vibrant fellowship of over 350
fellows and elects a new cohort of Fellows every year.
Going forward Ashoka India will also select and elect new
Fellows from Nepal, Bangladesh and Sri Lanka and play a
unique role in integrating the emerging social sector in
South Asia

Vision
To advance an Everyone a Changemaker world, where
anyone can apply the skills of changemaking to solve
complex social problems.

Contact

Anindya Biswas
Consultant – LumStic

Ashoka – Innovators for the Public
54, | 1st Cross | Domlur Layout

Bangalore | 560 071 | Karnataka | India

Phone: +91 80 4274 5777
Mobile: +91 9480 826 556

Email: abiswas@ashoka.org
Skype: b.anindya

www.ashoka.org

www.lumstic.com

